Alpha Magnetic Spectrometer - 02 Structural Verification Plan for the Space Transportation System and the International Space Station ## Space and Life Sciences Directorate Flight Projects Division April, 2003 – Revision C National Aeronautics and Space Administration **Lyndon B. Johnson Space Center** Houston, Texas # Alpha Magnetic Spectrometer - 02 Structural Verification Plan for the Space Transportation System and the International Space Station Technical Work Plan # MHECSMBSX Contract NAS 9-19100 Prepared by Original Signed by T. Martin – XXXX T. D. Martin AMS-02 Structural Analysis Lead Engineer Approved by Original Signed by M. Trznadel – XXXX M. F. Trznadel Structural Analysis Section Manager Original Signed by K. Bollweg – XXXX K. J. Bollweg AMS-02 Project Manager Prepared for Original Signed by J. Bates – XXXX J. R. Bates AMS-02 Mission Manager Mission & Project Management Office Space and Life Sciences Directorate Johnson Space Center National Aeronautics and Space Administration #### **Preface** This plan defines the structural verification requirements for the Alpha Magnetic Spectrometer – 02 (AMS-02) payload, currently designated for Space Transportation System Flight Number 128 (STS-128) – International Space Station (ISS) Utilization Flight - 4 (UF-4). The types of testing to be performed for the system to verify the dynamic and static math model are specified and the approach for strength assessment is presented. Organizational responsibilities for structural analysis tasks are defined. A list of deliverables, which are required to complete these tasks, is also presented. Written concurrence/approval is expected, as was done for Revision A [54], from the NASA ES Structures Working Group and the NASA OB ISS Structures Team. ### **Change Log** Listed below is the current revision level for this document. | Revision Level | Description | Revision Date | |----------------|---|--| | Basic | -Original Issue | October 26, 1999 | | Revision A | -Added ECAL testing -Added VC certification & additional strap -Added pressure system mechanical fittin -Added automatic weld certification -Modifications to reflect RIDs from PDR | J | | Revision B | -Updated strap testing & verification -Changed mechanical random vibration to more conservative acoustic random vibration test -Updated Experiment Component verificate to clarify and add detail -Add certification for friction stir welding of USS-02 tubes -Updated VC verification approach to refleagreements with the SWG & PSRP -Clarify loads application approach for descriptions of System -Added Pressure System Tables -Added Micro-gravity Loads Requirement | ect
war | | Revision C | -Updated figures 5-7 for current finite element models -Added reference to LMSEAT 33818 rev -Revised tables 8.1, 8.2 and 8.3 for updat -Revised section 16.1.1 for different load Launch and Landing configurationsAdded section 17.1.1.4 for Friction Stir w -Changed BOSAR to BOSOR in section 1 | ted fatigue spectrums applications during relded tubes | - -Deleted section 17.2.2 - -Changed static testing to sine burst testing in section 17.2.7 - -Changed Table 18.1 to updated dates for deliverables - -Updated Tables A1, A2, Appendix A, for AMS-02 Factors of Safet;y - -Updated Appendix D for experiments #### **Contents** | Section | Page | |--|------| | Table of Contents | iv | | Table of Figures | vi | | Table of Tables | vii | | 1. Purpose | 1 | | 2. Overview | 2 | | 3. Description of Structures | 4 | | 4. Design Limit Load Factors | | | 4.1 Primary Structure and Large Secondary Structures | 15 | | 4.2 Emergency Landing | | | 4.3 Experiments, Secondary Structure | | | 4.4 Acoustic Loads | | | 4.5 EVA/EVR Loads | | | 4.5.1 EVA Loads | | | 4.5.2 EVR Loads | | | 4.5.3 SRMS/SSRMS and Grapple Fixtures | | | 4.6 Eddy Current Induced Loads | | | 4.7 Micro-gravity Loads | | | 4.8 Ground and Air Transportation Loads | | | 5. Design Coupled Loads Analysis | 21 | | 6. Design Factors of Safety | | | 6.1 Flight Equipment | | | 6.2 Ground Handling Equipment | | | 7. Margins of Safety | | | 7.1 Simple Loads | | | 7.2 Combined Loads | | | 8. Fracture & Fatigue | | | 8.1 Fracture Control | | | 8.2 Fatigue | | | Preloaded Bolts 10. Fastener Integrity | | | 11. Interface Loads | | | 12. Materials and Welds | | | 12.1 Material Properties | | | 12.2 Temperature Effects | | | 12.3 Stress Corrosion Cracking | | | 12.4 Welding | | | 12.5 Welder Qualification | 35 | | 13. Frequency Verification | | | 13.1 Primary Structure | | | 13.2 Secondary Structure | | | 14. Strength Verification | | | 14.1 Primary Structure | | | 14.2 Composite Structures | | | | | | 14.3 Glass Structures | 41 | |--|-----| | 14.4 Pressure & Vacuum Systems | 41 | | 14.4.1 Pressure System Mechanical Fitting Certification Requirements | 41 | | 14.4.2 Vacuum Seal Certification Requirements | 42 | | 14.5 Secondary Structure | | | 15. Environmental Testing | 46 | | 16. Loads Analysis | 48 | | 16.1 Primary Structure | 48 | | 16.2 Secondary Structure | 52 | | 16.3 ISS On-Orbit | | | 17. Payload Components | | | 17.1 Primary Structures | | | 17.1.1 Unique Support Structure - 02 | | | 17.1.2 Cryogenic Magnet Vacuum Case | | | 17.1.3 Superconducting Cryogenic Magnet | | | 17.1.4 Cryogenic Magnet Support System | 59 | | 17.2 Secondary Structures | | | 17.2.1 Cryogenic Magnet Helium Tank | | | 17.2.2 Synchrotron Radiation Detector | | | 17.2.3 Transition Radiation Detector and Gas Re-supply System | | | 17.2.4 Time of Flight System | | | 17.2.5 Tracker | | | 17.2.6 Ring Imaging Cherenkov Counter | | | 17.2.7 Electromagnetic Calorimeter | | | 17.2.8 Anti-Coincidence Counter | | | 17.2.9 Upper and Lower Low Energy Particle Shields | | | 17.2.10 Thermal Control System | 68 | | 17.2.11 Meteoroid and Orbital Debris Shielding | 68 | | 17.2.12 Payload Attach System and ISS Interface Hardware | | | 17.2.12.1 PAS Frequency Verification | | | 17.2.12.2 PAS Strength Verification | | | 18. Deliverables | | | Appendix A: AMS-02 Factors of Safety | | | Appendix B: AMS-02 Component Liftoff/Landing Load Factors | | | Appendix C: Safety Assessments Related to Helium Venting | C-1 | | Appendix D: Experiment Component Summary Structural Verification Plans | | | Appendix E: Pressure System Summary Tables | E-1 | ### **Figures** | Figure | e Page | |--------|--| | 1 | Alpha Magnetic Spectrometer – STS-91 Configuration Launch, Landing, and On-Orbit | | 2 | Alpha Magnetic Spectrometer – 02 Configuration Launch, Landing, and On-Orbit | | 3 | Alpha Magnetic Spectrometer – 02
Cryogenic Magnet Cross Section | | 4 | Alpha Magnetic Spectrometer - 02 Experiment Configuration | | 5 | Alpha Magnetic Spectrometer – 02
NASTRAN Finite Element Model | | 6 | AMS – 02 Magnet and Superfluid Helium Tank FEM | | 7 | AMS – 02 Example of USS-02 Joint Detailed FEM | | 8 | AMS – 02 Primary Support Stand | | 9 | STA VC in VCTF | | 10 | Entire Payload Modal and Static Test Configuration in JSC Building 13 37 | #### **Tables** | Table | | Page | |-------|--|-----------| | 4.1 | Liftoff and Landing Design Limit Load Factors | 16 | | 4.2 | ISS On-Orbit Primary Structure Design Limit Load Factors | 16 | | 4.3 | Emergency Landing Ultimate Load Factors | 16 | | 4.4 | Launch/Landing Design Limit Load Factors for Small Secondary Structure | ctures 17 | | 4.5 | ISS On-Orbit Secondary Structure Design Limit Load Factors | 17 | | 4.6 | Transportation Load Factors and Factors of Safety | 19 | | 5.1 | Liftoff and Landing DCCLA Load Factors | 21 | | 8.1 | AMS-02 Fatigue Spectrum | 25-26 | | 8.2 | AMS-02 Strap System Fatigue Spectrum | 27-28 | | 8.3 | AMS-02 Strap System Test Fatigue Spectrum | 29 | | 8.4 | Maximum and Minimum Strap Loads | 29 | | 15.1 | Maximum Expected Flight Levels for the AMS-02 | 45 | | 15.2 | Minimum Workmanship Levels for the AMS-02 | 45 | | 17.1 | Strap Testing & Environmental Loads Matrix | 57 | | 18.1 | List of Deliverable Items | 67 | | A1 | USS-02, Cryomagnet, and Pressure Systems Factors of Safety | A-1 | | A2 | AMS-02 Secondary Structures Factors of Safety | A-6 | | B1 | AMS-02 Component Liftoff/Landing Load Factors | B-1 | | E1 | TRD Gas Supply System Pressure System Summary Table | E-1 | | E2 | TCS Pressure System Summary Table | E-2 | | E3 | Cryomagnet Pressure System Summary Table | E-3 | #### References - 1. Boeing, Canoga Park, California. *ISS Plasma Contactor Unit (PCU) Xenon Tank Damping and Fluid-Structure Interaction* (EID-02322-1), PCU Critical Design Review (CDR) Package, May 23, 1997. - 2. Boeing, Canoga Park, California. Fracture and Stress Analysis Report of Sphere, Xenon Storage, Filament Wound (EID-02325), PCU CDR Package, April 16, 1997. - 3. Boeing, Downey, California. Space Shuttle Structural Math Model and Forcing Function Delivery (TM 270-400-99-081), August 30, 1999. - 4. Department of Defense. *Military Handbook: Metallic Materials and Elements for Aerospace Vehicle Structures* (MIL-HDBK-5H), December 1998, (Chapters 1-9 and Appendices A-E). - 5. Lockheed Engineering and Sciences Company (LESC), Houston, Texas. *Mass Acceleration Curves for Trunnion Mounted Payload Components* (SMD-93-0287), May 7, 1993. - 6. Lockheed Martin Space Missions Systems & Services (LMSMSS), Houston,
Texas. Report of Flight Accelerations Recorded by the WBSAAMD on STS-91 (HDID-SAS-98-0247), July 23, 1998. - 7. National Aeronautics and Space Administration (NASA), Washington, D. C. Fracture Control Requirements for Payloads Using the Space Shuttle (NASA-STD-5003), October 1996. - 8. NASA, Houston, Texas. Alpha Magnetic Spectrometer Structural Verification Plan for the STS Flight #91 Precursor Flight Rev. A (JSC-27378), August, 1997. - 9. NASA, International Space Station (ISS), Houston, Texas. *Attached Payload Interface Requirements Document* (SSP-57003), September 1999. - 10. NASA, ISS, Houston, Texas. *Attached Payload Interface Control Document* (SSP-57004), September 1999. - 11. NASA, Lyndon B. Johnson Space Center, Houston, Texas. Simplified Design Options for STS Payloads (JSC-20545A), April 1988. - 12. NASA, JSC, Houston, Texas. *Criteria for Preloaded Bolts* (NSTS 08307A), July 1998, (Change No. 3). - 13. NASA, JSC, Houston, Texas. Payload Safety Review and Data Submittal Requirements for Payload Using the Space Shuttle/ISS (NSTS 13830, Rev. C), July 1998 (Change No. 1, Feb., 1999). - 14. NASA, JSC, Houston, Texas. Safety Policy and Requirements for Payloads Using the Space Transportation System (NSTS 1700.7B), January 1989 (Change Package No. 6, July, 1999). <u>OR</u> NASA, JSC, Houston, Texas. Safety Policy and Requirements for Payloads Using the International Space Station (NSTS 1700.7B, ISS Addendum), December 1995. - 15. NASA, JSC, Houston, Texas. *International Space Station Interface Definition Document, Rev. A* (NSTS-21000-IDD-ISS), February 18, 1998. - 16. NASA, JSC, Houston, Texas. *JSC Fastener Integrity Testing Program* (JSC-23642C), June 1992. - 17. NASA, JSC, Houston, Texas. Fracture Control Plan for JSC Flight Hardware (JSC-25863, Rev. A), August 1998. - 18. NASA, JSC, Houston, Texas. Space Shuttle Ground Support Equipment General Design Requirements (SW-E-0002E-Book 2, Rev. E), February 1992 (Change No. 63, August, 1995). - 19. NASA, JSC, Houston, Texas. Payload Verification Requirements (NSTS 14046E), March, 2000. - 20. NASA, JSC, Houston, Texas. Fracture Control Requirements for Space Station (SSP-30558B), June 1994. - 21. NASA, LMSO, Houston, Texas. Requests for Shuttle Math Models and Forcing Functions (E-mail Request), August 5, 1999. - 22. NASA Kennedy Space Center, Florida. Space Transportation System Payload Ground Safety Handbook (KHB 1700.7C), August 1999. - 23. NASA Marshall Space Flight Center (MSFC), Huntsville, Alabama. Design Criteria for Controlling Stress Corrosion Cracking (MSFC-SPEC-522B), July 1987. - 24. NASA Office of Safety and Mission Quality, Washington, D. C., Safety Standard for Lifting Devices and Equipment (NSS/GO-1740.9B), November 1991. - NASA/Canadian Space Agency (CSA), Houston, Texas. Mobile Servicing 25. System to User (generic) Interface Control Document, Part 1, Rev. D (SSP-42004), May 1, 1996. - NASA Johnson Space Center, Houston, Texas. Alpha Magnetic Spectrometer -26. Second Mission (ES2-99-027), August 11, 1999. - 27. Journal of Applied Mechanics, Experimental and Theoretical Studies of Liquid Sloshing at Simulated Low Gravity, Dodge, F.T. and Garza, L.R., September, 1967. - 28. NASA, Preliminary Experimental Investigation of Frequencies and Forces Resulting from Liquid Sloshing in Toroidal Tanks (TN D-1709), Summer, I.E., 1963. - NASA. Experimental Investigation of the Natural Frequencies of Liquids in 29. Toroidal Tanks (TN-531), McCarty, J.L., Leonard, H.W., and Walton, W.C., 1960. - 30. NASA, The Dynamic Behavior of Liquids in Moving Containers with Applications to Space Vehicle Technology (SP-106), Abramson, H.N., 1966. - 31. Boeing, Downey, CA. SD 74-SH-0002B - 32. NASA, JSC, Houston, Texas. Structural Design and Verification Requirements for the ISS, Rev. B (SSP-30559), June 1994. - NASA, JSC, Houston, Texas. Structural Integration Analyses Responsibility Definition for Space Shuttle Vehicle and Cargo Element Developers (NSTS 33. 37329 Rev. A), January 1999. - NASA, JSC, Houston, Texas. Interpretations of NSTS/ISS Payload Safety 34. Requirements (NSTS/ISS 18798B), September 1997 (Change Package No. 3, Dec. 10, 1998). - NASA, JSC, Houston, Texas. Process Specification for the Manual Arc Welding 35. of Aluminum Alloy Flight Hardware, Rev. B (PRC-0001), July 1999. ix - 36. NASA, JSC, Houston, Texas. *Process Specification for the Qualification of Manual Arc Welders*, Rev. A (PRC-0008), July 1999. - 37. Oxford Instruments Ltd, Eynsham, England. *Practical Cryogenics*, 1996. - 38. NASA, JSC, Houston, Texas. AMS-02 to ISS Hardware ICD (SSP-57213), Not Yet Released. - 39. LMSO, Houston, Texas. Helium Slosh Loads for the Alpha Magnetic Spectrometer Helium Tank, MSAD-00-0062, November 19, 1999. - 40. MSFC, Huntsville, Alabama. *Torque Limits for Standard Threaded Fasteners*, MSFC-STD-486B, November 1992. - 41. MSFC, Huntsville, Alabama. *Welding Aluminum Alloys*, MSFC-STEC-504C, November 20, 1990. - 42. NASA, JSC, Houston, Texas. *Process Specification for the Friction Stir Welding of Aluminum Alloy Flight Hardware*, (PRC-0014). - 43. Space Cryogenics Workshop 2001, *Sloshing of Superfluid Helium in a Viscous Damping Matrix*, H.A. Snyder, 2001. - 44. Space Cryogenics Workshop 2001, Effect of Sloshing on the Mechanics of Dewar Systems in Low-gravity, H.A. Snyder, 2001. - 45. Space Cryomagnetics Limited, *Test Procedure for Small Scale Loss of Vacuum Demonstration*, S. Harrison, Jan. 2001. - 46. Space Cryomagnetics Limited, *Final Report on Small Scale Loss of Vacuum Demonstration*, S. Harrison, TBD. - 47. Lockheed Martin, Creep in Cryomagnet Composite Straps for Alpha Magnetic Spectrometer (AMS), AMS-02-01-1, T.D. Martin, July 17, 2001. - 48. Crompton Technology Group, *Preliminary Report of The Development and Production of Cryogenic Suspension Systems for ETH Space Magnet*, Davidson, et al., October 22, 2001. - 49. Lockheed Martin, Calculation of Combined Loading Spectrum for the Alpha Magnetic Spectrometer (AMS-02) Payload, LMSEAT 33818, H. Carter, December 2001. - 50. <u>Space Craft Structures and Mechanisms From Concept to Launch,</u> T.P. Sarafin, Kluwer Academic Publishers, Dordrecht, The Netherlands, 1995. - 51. ARDE, Inc., Qualification by Similarity Report of Sphere, Xenon Storage Filament Wound PN D4815 to PN D4636 for TRD Gas Supply System, EG 10330, A. Escalona, July 6, 2001 - 52. ARDE, Inc., <u>Qualification by Similarity Report of Sphere, CO2 Storage Filament Wound PN D4816 to PN D4683 for TRD Gas Supply System,</u> EG 10331, A. Escalona, July 6, 2001 - 53. Lockheed Martin, Additions to JSC-28792 for application of factors of safety for AMS-02, 2T01-01-1, T. Martin, December 27, 2001. - 54. NASA-JSC, *Memo approving JSC-28792 Rev. A*, ES2-01-40, V. Fogt, October 10, 2001 #### **Acronyms** ACAS Active Common Attach System ACC Anti-coincidence Counter AMS Alpha Magnetic Spectrometer AMS-02 Alpha Magnetic Spectrometer – 02 (ISS Mission) APICD Attached Payload Interface Control Document APIRD Attached Payload Interface Requirements Document AVT Acceptance Vibration Test BISEE Beijing Institute of Spacecraft Environmental Engineering CAB Cryomagnet Avionics Box CAD Computer Aided Design CALT Chinese Academy of Launch-Vehicle Technology CAS Common Attach System CDR Critical Design Review CERN Center for European Nuclear Research CIR Cargo Integration Review CG Center of Gravity CMR Cold-Mass Replica DCCLA Design Cycle Coupled Loads Analysis DDRS Digital Data Recording System DOE Department of Energy DP Design Pressure ECAL Electromagnetic Calorimeter EFGF Electrical Flight Grapple Fixture EMC Electro-magnetic Compatibility EMI Electro-magnetic Interference ETH Eidgenossische Technische Hochschule (Zurich) EVA Extravehicular Activity EVR Extravehicular Robotics FRGF Flight Releasable Grapple Fixture FS factor of safety FSE Flight Support Equipment FSWFriction Stir Welding FY Fiscal Year g gravity GHE Ground Handling Equipment GMAW Gas Metal Arc Welding GSE Ground Support Equipment GTAW Gas Tungsten Arc Welding HB Huntington Beach HDWR Hardware HP Hewlett Packard IBM International Business Machines ICD Interface Control Document IHEP Institute of High Energy Physics IMCA Integrated Motor Control Assembly INFN Instituto Nazionale di Fisica Nucleare (Italy) ISS International Space Station IVT Interface Verification Test JSC Johnson Space Center KSC Kennedy Space Center LCM Laboratory of Centrifugal Modeling (Beijing) LEPS Low Energy Particle Shield LESC Lockheed Engineering and Sciences Company (Now LMSO) LM Lockheed Martin LMATC Lockheed Martin Advanced Technology Center LMMSS Lockheed Martin Michoud Space System LMSMSS Lockheed Martin Space Missions Systems & Services (Now LMSO) LMSO Lockheed Martin Space Operations MCC Monitor and Control Computers MDF Manipulator Development Facility MDP Maximum Design Pressure MEFL Maximum Expected Flight Level MIT Massachusetts Institute of Technology MLE Middeck Locker Equivalent mm millimeters MMPTD Materials and Process Technology Division MOD Meteoroid and Orbital Debris MPH Miles Per Hour MRI Magnetic Resonance Imaging MS Margin of Safety MSC MacNeal Schwendler MSFC Marshall Space Flight Center MT Mobile Transporter MWL Minimum Workmanship Level n/a not applicable NASA National Aeronautics and Space Administration NASTRAN National Aeronautics and Space Administration Structural Analysis Computer Program NBL Neutral Buoyancy Laboratory Nd-Fe-B Neodymium-Iron-Boron (Rare Earth Magnet) NSTS National Space Transportation System OI Oxford Instruments ORU Orbital Replacement Unit PAS Payload Attach System PAW Plasma Arc Welding PCU Plasma Contactor Unit PDR Preliminary Design Review PDGF Power Data Grapple Fixture PEDS Passive Electrical Disconnect System PFR Portable Foot Restraints PIA Payload Integration Hardware PIA Payload Integration Agreement PIP Payload Integration Plan PM Project Manager PMP Project Management Plan PODS Passive Orbital Disconnect Struts POCC Payload Operations Control Center
POIC Payload Operations and Integration Center PR Purchase Request PRD Payload Requirements Document PVGF Power Video Grapple Fixture QVT Qualification Vibration Test RICH Ring Imaging Cherenkov Counter ROEU Remotely Operated Electrical Umbilical ROFU Remotely Operated Fluid Umbilical ROM Rough Order of Magnitude SEAT Science, Engineering, Analysis and Test SFHe Superfluid Helium SHOOT Superfluid Helium On-Orbit Transfer SRD Synchrotron Radiation Detector SRMS Shuttle Remote Manipulator System SRM&QA Safety, Reliability, Maintainability, & Quality Assurance SSP Space Station Program SSRMS Space Station Remote Manipulator System SSUF-4 Space Station Utilization Flight #4 STA Structural Test Article STE Special Test Equipment STL Structures Test Laboratory STS Space Transportation System SWG Structures Working Group TAA Technical Assistance Agreement TBD To Be Determined TCS Thermal Control System TM Technical Monitor TO Task Order TOF Time of Flight TRD Transition Radiation Detector TWPTechnical Work Plan UF Uncertainty Factor UF Utilization Flight UMA Umbilical Mechanism Assembly USA United Space Alliance USS Unique Support Structure USS-02 Unique Support Structure – 02 VATF Vibration and Acoustic Test Facility VC Vacuum Case VLA Verification Loads Analysis #### 1. Purpose The purpose of this plan is to present the structural design, analysis, and verification methods for the Alpha Magnetic Spectrometer - 02 (AMS-02) currently scheduled for STS-128, identified as the International Space Station (ISS) Utilization Flight – 4 (UF-4). This plan shall be used to fulfill Space Shuttle Program strength and frequency requirements found in NSTS 14046E [19], NSTS-37329A [33] and NSTS 1700.7B ISS Addendum [14]. This plan is being submitted to the NSTS Structures Working Group (SWG) for formal approval. This plan will also be used to support the structural verification requirements found in SSP-57003 [9]. SSP-57003 details the on-orbit requirements for attached payloads on the ISS. This plan is also being submitted to the ISS OB Structures Team for formal approval. This plan contains descriptions of math model requirements, load factors for design and analysis of structural components, design factors of safety, thermal considerations, verification approach, and a list of deliverables. This document is arranged so that all of the general structural verification requirements (load factors, factors of safety, testing, etc.) are detailed first. If any of the experiment components (USS-02, magnet, tracker, TRD, etc.) require special consideration, the details are listed in a separate section. All components will follow the general guidelines unless specifically addressed in the component sections. This document is being delivered to three primary sources: 1) NASA NSTS Structures Working Group, 2) NASA OB ISS Structures Team, 3) AMS-02 experiment team. The AMS-02 experiment team has the least amount of experience dealing with NASA requirements, so the arrangement of this document has been designed to ensure that each experiment sub-component team can easily find and use their specific structural verification requirements. #### 2. Overview The NASA mission management for the AMS-02 comes from the Flight Projects Division (code SF3) of the Space and Life Sciences Directorate at JSC. Lockheed Martin Space Operations (LMSO) is contracted by NASA to provide integration of the AMS-02 payload to the Space Shuttle and the ISS. LMSO shall be responsible for designing, analyzing, and fabricating the Unique Support Structure-02 (USS-02) with an integral cryogenic magnet vacuum case for the AMS-02. Additionally, NASA and LMSO shall share certain responsibilities: mentoring the experiment provider; conducting independent review; and, if necessary, performing the verification analyses of all of the payload's safety-critical items. There are two (2) missions planned for AMS: the first flight, identified as the Precursor Flight, flew on STS-91 in June 1998; the second flight, which will install the AMS experiment on the International Space Station (ISS), is scheduled for ISS Utilization Flight - 4 (UF-4), or STS-128. The AMS-02 will remain on ISS for at least three years. An additional flight will return the AMS to Earth (STS-TBD). AMS-02 is the follow-on flight for the AMS payload that was flown on STS-91 in June 1998. Because the STS-91 AMS flight was extremely successful, the experiment team has decided to incorporate a much stronger magnet as well as several new detectors. This will mean that most of the components of the AMS payload that were flown on STS-91 will not be re-flown on AMS-02. The most substantial changes come by means of a new cryogenic superconducting magnet, cooled by superfluid helium and a completely redesigned USS to support the experiment to the Shuttle. As each system is described in this document, specific mention of items that will be re-flown will be detailed. If not specifically mentioned, assume all items are being flown for the first time. Figure 1 shows the liftoff and landing configurations of the AMS for the Precursor Flight (STS-91). The Structural Verification Plan for the STS-91 configuration was reported in JSC-27378A [8]. Many changes will be made to the experiment and to the carrier for STS-128. These changes are shown in Figure 2. Most of the same structural verification techniques that were implemented and accepted in JSC-27378A will be reused in this version. While detailing scientific goals is beyond the scope of this document, a summary is in order. The science objectives of the AMS-02 experiment are to conduct astrophysical research and to search for dark matter and antimatter. To acquire this scientific data, the AMS-02 will employ a very large cryogenic superfluid helium electro-magnet, a Transition Radiation Detector (TRD), a Synchrotron Radiation Detector (SRD), two Time of Flight (TOF) detectors, a tracker composed of five layers of silicon wafer detectors, an Anti-Coincidence Counter (ACC), a Ring Imaging Cherenkov Counter (RICH), an Electromagnetic Calorimeter (ECAL), as well as numerous electronics and other avionics devices. The magnet and cryogenic systems will be designed and built by Eidgenossische Technische Hochschule in Zurich (ETH-Zurich) through a sub-contract. The vacuum case of the magnet is an integral part of the USS-02, and will be built and certified by LMSO. There will be two (2) magnet vacuum cases built: a Structural Test Article (STA) and a flight article. The STA will be used to demonstrate fabrication and assembly techniques and for structural verification testing. The STA will be built as a flight spare, and is therefore flight identical. The experiment's electronics, scintillators, and detectors shall be designed and built at the Center for European Nuclear Research (CERN) in Geneva, ETH-Zurich, and several other European and Asian organizations and institutions. #### 3. Description of Structures The AMS-02 experiment consists of a large cryogenic electro-magnet, cooled by superfluid helium and supported by the USS-02. The magnet vacuum case is constructed of aluminum 2219 and aluminum 7050-T7451. The toroidal vacuum case has a 2679.8-millimeter (mm) outer diameter, an 1115-mm inner diameter, an 858-mm inner cylinder height, and a 1464-mm outer cylinder height (Figure 4). The outer skin of the magnet vacuum case is a ring-stiffened cylinder made of aluminum 2219-T851. There are two large support rings on the top and bottom of the outer cylinder. These support rings are made of aluminum 7050-T74 and mate to the conical flanges and the outer cylinder through bolted/double O-ring interfaces. The inner cylinder is a monocogue design made of Aluminum 2219-T851. The top and bottom conical flanges will be made of one plate of aluminum 2219-T62 that is spun and machined to their final rib-stiffened conical shape. The conical flanges and inner cylinder are welded together to make the final closeout structural weld. Details of this weld can be found in Section 12 of this document. Material samples and testing will be performed on all of the Vacuum Case primary components. This testing has been coordinated with NASA Materials and Process Technology Division (NASA/MMPTD). There are eight (8) Aluminum 7050-T7451 support pads located on the magnet that interface to USS-02 structure. Suspended inside the magnet vacuum case is the magnet, a large annular superfluid helium tank, and 200 layers of super-insulation and 4 vapor cooled shields. All of this 'cold-mass' is supported at the same 8 locations that interface to the USS-02 using 16 non-linear support straps. The use of the pre-tensioned non-linear composite straps is necessary in order to reduce the heat leak from the magnet vacuum case to the cold mass. The magnet developer has utilized similar linear straps for many years on ground based cryogenic magnets. Linear support straps have also been used by several cryogenic systems that have flown in the Shuttle. Notably, the Superfluid Helium On-Orbit Transfer (SHOOT) experiment utilized strap supports. The magnet developer has significant experience in the design of strap systems. Although linear straps do not present the same dynamic characteristics, the design approach, strap materials, arrangement, and assembly techniques are similar for non-linear straps. The superfluid helium is considered a consumable item for normal operations. Although the payload will launch with ~2500 liters of superfluid helium, it will return to Earth with 0 liters of superfluid helium. The effects of this will be considered in all loads analyses as described in Section 17.2.1. Several secondary structural components are mounted to the outside of the magnet vacuum case. These components include the Tracker, the Anti-Coincidence Counter (ACC), and parts of the cryogenic pumps. The Tracker and ACC are very similar, if not identical to the STS-91 version of AMS. These items will be described in more
detail in Section 17 of this report. The USS-02 primary members consist of 4 inch square tubing with 0.25-inch walls made from 7075-T73511 extruded aluminum tubing, 5-6.25 inch square tubing with 0.25-inch walls made from 7050-T7451 aluminum plate. The tubes are friction stir welded. Most USS-02 joints are made of 7050-T7451 6-inch thick plate and are machined. The USS-02 attaches to the Space Shuttle Orbiter with four (4) longeron trunnions and one (1) keel trunnion. The degrees of freedom at the Orbiter interface are X° and Z° for the two (2) primary longeron trunnions, Z° for the two (2) stabilizer longeron trunnions, and Y° for the keel trunnion. The STS interfaces will meet the requirements defined in NSTS-21000-IDD-ISS [15]. The AMS-02 payload attaches to the ISS via the Payload Attach System (PAS). The PAS hardware on the AMS-02 consists of three guide pins and a capture bar. The PAS design will meet the requirements defined in SSP-57003 [9] and SSP-57004 [10]. The design will be documented in SSP-57213, AMS-02 to ISS Hardware ICD [38]. Several secondary structural components are mounted to the USS-02. These components include the Electromagnetic Calorimeter (ECAL), the Synchrotron Radiation Detector (SRD), the Transition Radiation Detector (TRD), the TRD gas supply system, the Ring Imaging Cherenkov Counter (RICH), possibly the upper and lower Low Energy Particle Shields (LEPS), various electronics crates, various components of the Thermal Control System (TCS), and the Meteoroid and Orbital Debris (M&OD) shields. Most of these systems have been added to the AMS-02 when compared to the STS-91 version. Each of these components will be covered later in this document (Section 17). The experiment configuration is shown in Figures 3 and 4. A NASA Structural Analysis Computer Program (NASTRAN) finite element model has been prepared by LMSO during the design phase of the project and is shown in Figures 5-7. A NASTRAN loads model is developed to characterize the payload dynamic characteristics and to provide loads to the more detailed stress models. Detailed stress models are developed so that localized areas can be studied in detail. There are two expected non-linearities associated with this payload: - a) Sloshing of the superfluid helium from the cryogenic magnet system, and the Xenon and Carbon Dioxide (CO₂) from the TRD gas re-supply system. All of these non-linearities will be enveloped in the linear finite element model that is used for loads assessments. More detail is given on these systems in Sections 17.2.1 and 17.2.3. - b) The composite strap system that supports the cold-mass is non-linear. This system employs 16 non-linear straps to suspend the ~4,600 lbs cold-mass inside of the Cryomagnet Vacuum Case. Testing of this system and model correlation will be discussed in detail in Section 17.1.4. The payload will be deployed from the Shuttle to ISS. All requirements meant for a deployable payload stated in NSTS-21000-IDD-ISS [15] will be met. #### ALPHA MAGNETIC SPECTROMETER (AMS) PAYLOAD Figure 1: Alpha Magnetic Spectrometer – STS-91 Configuration - Launch, Landing, and On-Orbit 6 Figure 2: Alpha Magnetic Spectrometer – 02 Configuration - Launch, Landing, and On-Orbit (1 of 3) Figure 2: Alpha Magnetic Spectrometer – 02 Configuration - Launch, Landing, and On-Orbit (2 of 3) Figure 2: Alpha Magnetic Spectrometer – 02 Configuration - Launch, Landing, and On-Orbit (3 of 3) Figure 3: Alpha Magnetic Spectrometer – 02 Cryogenic Magnet Cross Section Figure 4: Alpha Magnetic Spectrometer – 02 Experiment Configuration Figure 5: Alpha Magnetic Spectrometer – 02 NASTRAN Finite Element Model Figure 6: AMS-02 Magnet and Superfluid Helium Tank FEM Figure 6: AMS-02 Magnet and Superfluid Helium Tank FEM, Continued Figure 7: Example of USS-02 Joint Detailed FEM #### 4. Design Limit Load Factors The critical load conditions affecting the AMS-02 payload occur primarily from liftoff and landing stresses. The magnet is not turned on until the payload is in space. Although the current mission scenarios do not call for magnet charging in the payload bay, the current plans do not preclude the possibility of energizing the magnet in the payload bay of the Shuttle. The primary mission of the payload will include charging the magnet to full power for three years while the experiment takes data aboard the ISS. The magnetic loads are completely self-contained within the magnet support system. No magnet loads will be transferred to the Shuttle or to the ISS but must be considered for the design of the magnet support structure. The fact that there is no load transfer from the magnet to the USS-02 will be proven by test during magnet operations on the ground (see Section 17.1.3). In addition, Shuttle Remote Manipulator System (SRMS) operations, Space Station RMS (SSRMS), Payload Attach System (PAS) berthing loads, PAS mated loads, and extravehicular activity (EVA) crew induced loads will be assessed for this payload. There are currently no plans for EVA; loads are being assessed for contingency reasons only. #### 4.1 Primary Structure and Large Secondary Structures Table 4.1 and 4.2 show the design load factors for the primary structure of the AMS payload. The USS-02, magnet vacuum case, magnet support system, and the magnet support structure are considered primary structural elements. The key to Table 4.1 is as follows: **N** represents translational load factors in terms of gravities; **R** represents rotational load factors in terms of rad/sec/sec. All possible permutations of \pm loads shall be considered in the strength assessment. Note that random vibration loads are not added to the primary structures because of their large mass. These load factors are similar to those used for the STS-91 AMS mission, are derived from the design coupled loads analysis, and have been coordinated with the NASA Structures Working Group. These primary structure load factors will be used to determine some of the large (>500) lbs) secondary structure load factors as will be detailed later (Section 17). All load factor determination has been and will be coordinated with the SWG and the ISS Structures Team prior to any updates. AMS-02 feels that the current design load factors for any given detector are significantly conservative to prevent unnecessary delays during the final verification cycle. The trunnion misalignment loads, on-orbit thermal loads, and friction loads are addressed in Section 17.1. Note that a design cycle coupled loads analysis has been performed and the results were reported to the SWG and the ISS Structures Team. Refer to Section 5 for details of the design coupled loads analysis. Table 4.2 shows the on-orbit load factors that will be assessed for the ISS PAS mated condition. These load factors were interpolated from SSP-57003 (Section 3.5.1.12) and represent the worst loads due to berthing and re-boost events on ISS for a payload that weighs 14,000 lbs. PIRN 57003-NA-0012 provided a change to SSP-57003 that included on-orbit load factors for a 3060 lbs payload and a 19000 lbs payload. The document states that for payloads that fall between these two weights, the data should be linearly interpolated. The AMS-02 shall be designed to withstand the induced accelerations at the center of gravity due to the loads defined in Table 4.2. The combinations of the accelerations shown in Table 2 shall not result in interface loads that exceed those in Table 3.1.1.2.3-2 of SSP-57003. The accelerations in Table 4.2, which are defined in the Space Station coordinate system, shall be applied concurrently in all possible combinations. | Event | N _X | Ny | Nz | R _X | Ry | Rz | |---------|----------------|------|------|----------------|-----|-----| | Liftoff | ±5.7 | ±1.6 | ±5.9 | ±10 | ±25 | ±18 | | Landing | ±4.5 | ±2.0 | ±6.5 | ±20 | ±35 | ±15 | Note: Apply in AMS Coordinate System, which coincides with Orbiter Coordinate System directions. Table 4.1: Liftoff and Landing Design Limit Load Factors | Load Case | N _x (milli g) | N _y (milli g) | N _z (milli g) | |--|--------------------------|--------------------------|--------------------------| | Case 1: PAS S3
Coupled (Latch
Engaged) | <u>+</u> 39.7 | <u>+</u> 13.2 | <u>+</u> 13.2 | | Case 2: PAS S3
Coupled (Latch
Engaged) | <u>+</u> 7.7 | <u>+</u> 55.6 | <u>+</u> 11.1 | | Case 3: PAS S3
Coupled (Latch
Engaged) | <u>+</u> 36.5 | <u>+</u> 12.8 | <u>+</u> 24.6 | Note: -Interpolated from SSP-57003 Load Factors using 14,000 lbs payload. Table 4.2: ISS On-Orbit Primary Structure Design Limit Load Factors #### 4.2 Emergency Landing The emergency landing load factors are found in Table 4.1.1.3.3-1 of NSTS-21000-IDD-ISS [15] and are listed in Table 4.3 below. Nomenclature is the same as for liftoff and landing. These loads are considered ultimate loads. Note that the design limit loads for liftoff and landing envelope these loads. | N _X | Ny | Nz | | |----------------|------|------|--| | +4.5 | +1.5 | +4.5 | | | -1.5 | -1.5 | -2.0 | | Table 4.3: Emergency Landing Ultimate Load Factors #### 4.3 Experiments, Secondary Structure For design and analysis of experiments less than 500 lbs. and their mounting hardware, the limit load factors are contained in *Simplified Design Options for STS Payloads* (JSC-20545A) [11]. These loads are listed in Table 4.4 and include the effects of random vibration. These load factors are to be applied in any axis, with a load factor of twenty-five (25) percent of the primary load applied to the remaining two (2) orthogonal axes, simultaneously. For those experiment components that weigh more than 500 lbs, experiment specific load factors will be shown in Appendix B. These load factors are meant to encompass all phases of the mission (i.e. liftoff/landing, on-orbit, berthing, etc.). The secondary structure design load factors for on-orbit loads are defined in SSP-57003 and are also shown in Table 4.5. These
load factors apply to all secondary structures on AMS-02. ⁻Apply in ISS Coordinate System directions at the AMS CG | Weight (pounds) | Load Factor (g) | |-----------------|-----------------| | <20 | 40 | | 20-50 | 31 | | 50-100 | 22 | | 100-200 | 17 | | 200-500 | 13 | Table 4.4: Launch/Landing Design Limit Load Factors for Small Secondary Structures | Event | LF (g) (Any Direction) | | | |--------------|------------------------|--|--| | Berthing | 0.185 | | | | Mated to PAS | 0.085 | | | Table 4.5: ISS On-Orbit Secondary Structure Design Limit Load Factors #### 4.4 Acoustic Loads The acoustic loads environment is defined in NSTS-21000-IDD-ISS [15], Table 4.1.1.5-1. The experiment contains large flat honeycomb panels to support several of the detectors. Two of these are for the Time of Flight components above and below of the magnet. The honeycomb panels are circular with an ~1600-mm outside diameter. The thickness of the aluminum core is ~100 mm and an ~0.5 mm aluminum skin is used. The upper TOF is connected to the TRD system. The lower TOF has 16 supports to the USS-02 structure. There are additional honeycomb panels as part of the tracker system that was flown on STS-91. Flight data was recorded on STS-91 and compared to acoustic predictions. These comparisons can be found in Reference [6]. The experiment also includes a very large (~ 2.6 x 2.6 meter) SRD experiment at the top of the experiment stack. A large flat honeycomb plate supports the SRD. There is a possibility that the SRD will not fly as part of the AMS, but in its place a zenith radiator panel would also be exposed to acoustic excitation. Just below the SRD or zenith radiator panel is a TRD composed of 20 layers of gas filled tubes. Radiator panels are also potential acoustic receivers. The acoustic model that was used for STS-91 will be modified to include the entire new experiment configuration. The results of this analysis will be used to help determine the appropriate load factors and random vibration levels for various components (SRD, TRD, Tracker, TOFs, and radiator panels). The acoustic analysis will be revisited as the design matures. #### 4.5 EVA/EVR Loads #### 4.5.1 EVA Loads Although EVA is not planned near the AMS-02 while in the Orbiter or on ISS, all external components, which could have a crew or crew actuated tool interface, will withstand the loads defined in SSP-57003 [9], Table 3.1.1.2.6-1. These loads include kick-loads, EVA handhold loads, and torque fastener loads. #### 4.5.2 EVR Loads With the exception of the grapple fixtures, which are addressed in the next section, Extra-Vehicular Robotics (EVRs) are not planned near the AMS-02 while in the Orbiter or on ISS. If EVR become necessary for the AMS-02, the loads requirements in SSP-57003 [9], section 3.1.1.2.3 will be used. #### 4.5.3 SRMS/SSRMS and Grapple Fixtures The AMS-02 will be required to have a minimum of two grapple fixtures. One Flight Releasable Grapple Fixture (FRGF) will be required for the Shuttle Remote Manipulator System (SRMS) to remove the payload from the Orbiter. The SRMS will hand the payload off to the Space Station Remote Manipulator System (SSRMS). The SSRMS will grapple the payload through a Power Video Grapple Fixture (PVGF). The requirements have not been completely defined by ISS for the PVGF. The structural design loads for both of these maneuvers can be found in SSP-57003 [9], section 3.1.1.2.3. For all SRMS operations, the document refers to NSTS-21000-IDD-ISS [15], paragraph 14.4.5 and 14.4.1.6. For the SSRMS operations, the document refers to SSP-42004 [25]. The PVGF interface loads are currently being added to NSTS-21000-IDD-ISS [15]. In the interim, the following loads will apply to the PVGF interface. For SSRMS attaching to the PVGF: | | Torsion | Bending | Shear | Grapple Shaft | |------|---------|---------|-------|---------------| | | Moment | Moment | Force | Force | | Case | [ft-lb] | [ft-lb] | [lbf] | [lbf] | | 1 | 3231 | 3231 | 108 | 1800 | | 2 | 2807 | 2807 | 295 | 1800 | | 3 | 2177 | 2177 | 310 | 1800 | #### 4.6 Eddy Current Induced Loads The superconducting magnet has a very small risk of having a 'quench' while on-orbit, and it will go through a quench test while on the ground. "Practical Cryogenics" [36] describes a quench as follows: The magnet will only function properly if all of the conductors remain in the superconducting state. If any part of the windings goes 'normal' (or resistive), the current passing through it will cause ohmic heating (I²R). This heating increases the size of the normal zone. Once the process has started, it is possible to stop it only if the disturbance is very small, or the magnet is 'stabilized'. Otherwise, the normal zone propagates rapidly through the whole of the coil, and may spread onto other parts of the magnet. All the stored energy in the magnet is dissipated, evaporating the helium very quickly (in parts of the cryosystem) and warming the magnet. This is called a 'quench'. During a quench the magnetic field can drop from full field to no field in a matter of seconds. This creates an induction loop in any conductive looped material near the magnet. This means that an induction loop can be created in the Helium Tank and the Vacuum Case. These Eddy Currents create some load on the Helium Tank and the VC. This load will be calculated by the magnet developer and included in the design of both the Helium Tank and the VC for all scenarios where it is applicable. #### 4.7 Micro-gravity Loads There are only a few components on the AMS-02 payload that could cause microgravity disturbances on the ISS. The cryocoolers pumps, the TRD Gas Supply System pumps, and various thermal control system pumps will be operated at various times during the nominal operations of AMS-02. AMS-02 equipment will meet the requirements defined in SSP-57003 [9] and its PIRN 57003-NA-0018A. #### 4.8 Ground and Air Transportation Loads The AMS-02 will have a multi-use primary support stand (Figure 8) which will be used to stage the USS-02 during fabrication, transportation, and storage. The VC will have a Vacuum Case Test Fixture (VCTF) that will be used during high level sine sweep testing of the STA VC/CMR. The VC will also have a shipping fixture that will be used for all transportation of the STA VC, Flight VC, CMR and Flight Magnet. The Multi-purpose Lifting Fixture will be used during crane lifts of the VC as well as various other components. The Primary Lifting Fixture will be used during crane lifts of the primary support stand with and without the payload. Truck and airplane transportation, as well as all other ground operations can be performed with the USS-02/magnet vacuum case only or with the entire payload. All ground and air transportation load factors can be found in SD 74-SH-0002B [31], but they are summarized below. The structural design criteria of the ground handling equipment is covered in another document, but the basic factors of safety have been included in below and section 6.2 for reference only. | Load Case | | Static | Forklift | Hoist | Truck | Air | Dolly | |---------------------|------------|---------|----------------|---------|------------------------------------|----------------|------------------------------------| | | | | | | | | (5 MPH) | | Factors of safety | Ultimate | | | 5.0 | 3.0 | 3.0 | 3.0 | | | Yield | 3.0 | 3.0 | *3.0 | 2.0 | 2.0 | 2.0 | | Load Factors
(G) | Fore/Aft | | 1.0/-1.0 | | 1.5/-1.5 | 3.0/-3.0 | 1.0/-1.0 | | | Lateral | | 0.5/-0.5 | | 1.5/-1.5 | 1.5/-1.5 | 0.75/-0.75 | | | Up/Down(+) | 1.0 | 2.0 | 1.0 | 3.0 | 3.0/-3.0 | 1.5 | | Load Condition | | 1g down | Simultaneously | 1g down | Independent+
gravity
(except | Simultaneously | Independent
+gravity
(except | | | | | | | Úp/down) | | Up/down) | ^{*} Optional if 5.0 on Ultimate is Achieved Table 4.6: Transportation Load Factors and Factors of Safety Figure 8: Alpha Magnetic Spectrometer - 02 Primary Support Stand # 5. Design Coupled Loads Analysis A preliminary design cycle coupled loads analysis (DCCLA) has been performed for the AMS-02 flight, and the results are shown in Table 5.1. The AMS-02 was placed in the payload bay in a doublet manifest with the keel in Bay Six ($X_0 = 880.20$), and Bay Ten ($X_0 = 1124.07$). Due to the weight of AMS-02, no forcing functions were available for a triplet manifest. Boeing-Downey provided the Space Shuttle liftoff and landing models with forcing functions [3], based on the information provided in Reference [21]. The purpose of the analysis was to refine the design load factors. Liftoff and normal landing forcing functions were used in the analysis. The forcing functions that have been supplied were developed for the super lightweight external tank. The design cycle coupled loads analyses will use the standard uncertainty factors of 1.5 for preliminary design, 1.25 for critical design, and 1.1 for final design. All uncertainty factors will be coordinated with the SWG and ISS Structures Team. This preliminary design cycle coupled loads analysis did not include the non-linear cold mass support system, so another non-linear design cycle coupled loads analysis will be performed once the details of this system are better understood. There will also be additional design cycle coupled loads analyses at later development stages of this project. The load factors shown in Table 5.1 include an uncertainty factor of 1.5, and the Nx and Nz load factors do slightly exceed the current design load factors. The AMS-02 project feels that there is adequate conservatism in the current design load factors. | Event | N _X | N _y | Nz | R _X | R _y | R _z | |---------|----------------|----------------|------------|----------------|----------------|----------------| | Liftoff | -5.9 / 0.4 | -1.0 / 1.0 | -6.5 / 6.4 | -6.2 / 5.9 | -24.5 / 23.1 | -14.2 / 14.2 | | Landing | -2.6 / 2.4 | -1.6 / 1.9 | -3.0 / 7.3 | -19.7 / 20.7 | -32.8 / 33.5 | -15.9 / 16.5 | ^{*} All Load Factors include
1.5 Uncertainty Factor, and all design load factors exceed the DCCLA results except Nx and Nz. Table 5.1: Liftoff and Landing DCCLA Load Factors # 6. Design Factors of Safety Various factors of safety will be used on different hardware depending on its intended use, level of complexity, and level of testing. The minimum primary and secondary structure factors of safety are detailed in Appendix A. All of the factors of safety shown in Appendix A have been approved by the SWG and NASA/EM2 [26]. ## 6.1 Flight Equipment The minimum factor of safety (FS) for structural component design of the AMS-02 experiment and integration hardware for flight environments are shown in Appendix A. If the component is not specifically mentioned in Appendix A, assume a factor of safety of 2.0 (ultimate) and 1.25 (yield) with no structural testing. All components that are verified with no structural testing will be coordinated with the SWG. For all joints that have not been tested to ultimate load, a fitting factor of 1.15 shall be used for all modes of failure associated with structural joints, including bolts and member bearing surfaces. # 6.2 Ground Handling Equipment The required FSs for ground handling equipment are contained in SW-E-0002E [18], KHB 1700.7C [22], and NSS/GO-1740.9B [24]. The structural design criteria of the ground handling equipment will not be covered in this document, but a summary of the factors of safety have been provided for reference only. # 7. Margins of Safety The margins of safety for all structural components must be greater than zero (0) for all combined load conditions. Margins shall be based on the strength capability of the component expressed in terms of load or stress. Buckling, crippling, tension, bending, shear, torsion, and bearing modes of failure shall be considered ultimate failures. Material properties and temperature effects are discussed in Section 12. The effects of differential thermal expansion shall be assessed based on results of thermal analysis. ## 7.1 Simple Loads For uniaxial, simple bending, or shear loads the ultimate margin of safety shall be computed as: $$MS_{ult} = \frac{Breaking\ Load}{FS_{ult} \times Limit\ Load} - 1$$ Or $MS_{ult} = \frac{Ultimate\ Stress\ Capability}{FS_{ult} \times Limit\ Stress} - 1$ The yield margin of safety is computed similarly. #### 7.2 Combined Loads For combined loads, such as bending and shear acting on the same plane, interaction formulas shall be used. Interaction formulas are dependent on the stress ratio (R) for each type of loading and the nature of the loading: $$R = \frac{Limit\ Load\ (or\ Stress)}{Critical\ Load\ (or\ Stress)}$$ A subscript is associated with R to indicate the type of loading (i.e., R_t for tension, R_s for shear, etc.). The margin calculation is then based on a function of the stress ratios, which is dependent on the nature of the loading. # 8. Fracture & Fatigue #### 8.1 Fracture Control The fracture control requirements are found in NASA-STD-5003 [7] and SSP 30558B [20]. The AMS-02 payload shall use the guidelines of *Fracture Control Plan for JSC Flight Hardware* (JSC-25863A) [17] to satisfy the requirements of the above-mentioned documents. A fail-safe analysis shall be performed using a FS of 1.0 against failure. The fail-safe analysis shall be contained in the formal stress report. A fracture classification of all parts and fracture analysis of parts, which are fracture critical, is required. All integration drawings shall identify the fracture criticality of the part and the non-destructive evaluation method to be used will be included on the drawings of fracture critical parts. The AMS-02 hardware shall be certified for a minimum of three (3) launches/landings + a duration of three (3) operational years + two (2) contingency years on ISS (per SSP-57003 [9]). Lockheed Martin Space Operations shall be responsible for all fail-safe and fracture analysis of the AMS-02 primary structure and experiment hardware. #### 8.2 Fatigue The fatigue spectrum that will be used for AMS-02 has incorporated fatigue cycle spectra from ground transportation, air transportation, launch, on-orbit, and landing environments. This spectrum is felt to be extremely conservative because we have over estimated the number of cycles for each environment. In addition, we have over estimated the loads environment for the air transportation phase. A detailed description of the development of the spectrum is given in LMSEAT 33818 Rev A, Calculation of Combined Loading Spectrum for the Alpha Magnetic Spectrometer (AMS-02) Payload. Table 8.1 is the AMS-02 fatigue spectrum for NASGRO analysis. Cycles are given for the Flight Vacuum Case, STA Vacuum Case and Other Hardware. Table 8.2 is the AMS-02 fatigue spectrum for the strap system. Included in this table is the actual load used in the straps for each percent load. The SWG has confirmed that fatigue testing of the strap systems is not a safety requirement since each strap will be tested to 1.2 x limit load statically. The AMS-02 team has decided that fatigue testing of this system will still be performed to provide added insurance and confidence in the design. Two strap systems, excluding the Belleville washers, will be tested to the levels shown in Table 8.3. Load steps that were close in percentage were combined (using the higher percentage). According to Reference 50, "...We can typically ignore loads that cause stresses less than 10% of the limit stress for the mission. Such low stresses will cause negligible or no fatigue damage or crack growth." Based on this recommendation, only the cycles with load percentages above a conservative 5% were considered for testing. This allowed for the reduction in the total number of cycles to make the test more manageable. A scatter factor of 4 will be applied for all analytical fatigue calculations, but for this test, a scatter factor of 1 will be applied. Since 2 strap systems will be tested, there is adequate testing to provide the added insurance and confidence in the strap system. Table 8.4 has the maximum/minimum strap loads, which were used in calculating the testing loads. | Table 8.1 | |--| | AMS-02 Fatigue Spectrum Using 1 Transportation, 1 Testing, 1 On Orbit Cycle and 3 Liftoff/Landing Cycles | | | | Stress | s Level | | Сус | les | | | |----------------|----------|----------|------------------|---------------------|-----------------|-----------------|-----------------|-----------------| | | Loading | Event | | num Inertial
oad | | | | | | Č | | | | | | Flight + | Other | | | | | | Max | Min | STA | Flight | Magnet | hardware | | | | | 28.40% | -28.40% | 1,444 | 3,081 | 1,757 | 1,878 | | | | | 20.50%
14.80% | -20.50%
-14.80% | 1,765
11,234 | 3,766
23,966 | 2,148
13,668 | 2,295
14,604 | | _ | | | 10.60% | -10.60% | 31,937 | 68,133 | 38,857 | 41,518 | | <u>i</u> | T | ruck | 7.60% | -7.60% | 90,836 | 193,784 | 110,517 | 118,087 | | Transportation | | | 5.60% | -5.60% | 123,736 | 263,971 | 150,546 | 160,857 | | ō | | | 4.00% | -4.00% | 160.648 | 342,717 | 195,456 | 208,843 | | Sp | | | 3.30% | -3.30% | 1,184,080 | 2,526,038 | 1,440,631 | 1,539,305 | | au | | Taxing | 36.00% | -36.00% | 17,832 | 26,748 | 17,832 | 17,832 | | ī | aft | Take-off | 36.00% | -36.00% | 594 | 892 | 594 | 594 | | | Aircraft | Cruise | 11.40% | -11.40% | 1,069,920 | 1,230,408 | 695,448 | 1,069,920 | | | Ai | Landing | 36.00% | -36.00% | 30 | 45 | 30 | 30 | | | | Taxing | 36.00% | -36.00% | 17,832 | 26,748 | 17,832 | 17,832 | | | | | 100.00% | -100.00% | 1 | 1 | 1 | 1 | | | | | 90.00% | -90.00% | 3 | 3 | 3 | 3 | | | | | 80.00% | -80.00% | 5 | 5 | 5 | 5 | | | | | 70.00% | -70.00% | 12 | 12 | 12 | 12 | | off | | | 60.00% | -60.00% | 46 | 46 | 46 | 46 | | st Liftoff | | iftoff | 50.00%
40.00% | -50.00%
-40.00% | 78
165 | 78 | 78 | 78
165 | | t L | L | liton | 30.00% | -30.00% | 165
493 | 165
493 | 165
493 | 165
493 | | 18 | | | 20.00% | -20.00% | 2,229 | 2,229 | 2,229 | 2,229 | | | | | 10.00% | -10.00% | 2,229 | 2,229 | 2,229 | 2,229 | | | | | 7.00% | -7.00% | 2,920 | 2,920 | 2,920 | 2,920 | | | | | 5.00% | -5.00% | 22,272 | 22,272 | 22,272 | 22,272 | | | | | 3.00% | -3.00% | 82,954 | 82,954 | 82,954 | 82,954 | | | | | 100.00% | -100.00% | . 1 | . 1 | 1 | . 1 | | | | | 90.00% | -90.00% | 3 | 3 | 3 | 3 | | | | | 80.00% | -80.00% | 5 | 5 | 5 | 5 | | | | | 70.00% | -70.00% | 12 | 12 | 12 | 12 | | off | | | 60.00% | -60.00% | 46 | 46 | 46 | 46 | | 2nd Liftoff | | | 50.00% | -50.00% | 78 | 78 | 78 | 78 | | _ | L | iftoff | 40.00% | -40.00% | 165 | 165 | 165 | 165 | | nc: | | | 30.00% | -30.00% | 493 | 493 | 493 | 493 | | 7 | | | 20.00% | -20.00% | 2,229 | 2,229 | 2,229 | 2,229 | | | | | 10.00% | -10.00% | 2,132
2.920 | 2,132 | 2,132 | 2,132 | | | | | 7.00%
5.00% | -7.00%
-5.00% | 22,272 | 2,920
22,272 | 2,920
22,272 | 2,920
22,272 | | | | | 3.00% | -3.00% | 82,954 | 82,954 | 82,954 | 82,954 | | | | | 100.00% | -100.00% | 02,954 | 02,954 | 02,934 | 02,954 | | | | | 90.00% | -90.00% | 3 | 3 | 3 | 3 | | | • | | 80.00% | -80.00% | 5 | 5 | 5 | 5 | | | | | 70.00% | -70.00% | 12 | 12 | 12 | 12 | | | | | 60.00% | -60.00% | 46 | 46 | 46 | 46 | | 3rd Liftoff | | | 50.00% | -50.00% | 78 | 78 | 78 | 78 | | ij | 1 | iftoff | 40.00% | -40.00% | 165 | 165 | 165 | 165 | | 1 p | | | 30.00% | -30.00% | 493 | 493 | 493 | 493 | | 3r | | | 20.00% | -20.00% | 2,229 | 2,229 | 2,229 | 2,229 | | | | | 10.00% | -10.00% | 2,229 | 2,132 | 2,132 | 2,229 | | | | | 7.00% | -7.00% | 2,132 | 2,132 | 2,132 | 2,132 | | | | | 5.00% | -5.00% | 22,272 | 22,272 | 22,272 | 22,272 | | | | | 3.00% | -3.00% | 82,954 | 82,954 | 82,954 | 82,954 | | | | | J.00 /0 | -5.00 /0 | 02,504 | 02,504 | 02,304 | 02,904 | Table 8.1: AMS-02 Fatigue Spectrum | | | | | | 8.1 Cont. | | | | |-------------|------------|-------------|---------|----------|---------------
----------------|------------------|-------------| | A | MS-02 Fati | gue Spectru | | | Testing, 1 Or | Orbit Cycle an | d 3 Littoff/Land | ling Cycles | | | | | 100.00% | -100.00% | 1 | 1 | | | | | | | 90.00% | -90.00% | 1 | 1 | 1 | 1 | | | | | 80.00% | -80.00% | 3 | 3 | 3 | 3 | | D | | | 70.00% | -70.00% | 3 | 3 | 3 | 3 | | st Landing | | | 60.00% | -60.00% | 3 | 3 | 3 | 3 | | pu | | | 50.00% | -50.00% | 3 | 3 | 3 | 3 | | ਯ | Lai | nding | 40.00% | -40.00% | 13 | 13 | 13 | 13 | | ıt l | | | 30.00% | -30.00% | 148 | 148 | 148 | 148 | | 18 | | | 20.00% | -20.00% | 891 | 891 | 891 | 891 | | | | | 10.00% | -10.00% | 1,273 | 1,273 | 1,273 | 1,273 | | | | | 7.00% | -7.00% | 2,099 | 2,099 | 2,099 | 2,099 | | | | | 5.00% | -5.00% | 6,581 | 6,581 | 6,581 | 6,581 | | | | | 3.00% | -3.00% | 8,701 | 8,701 | 8,701 | 8,701 | | | | | 100.00% | -100.00% | 1 | 1 | 1 | 1 | | | | | 90.00% | -90.00% | 1 | 1 | 1 | 1 | | | | | 80.00% | -80.00% | 3 | 3 | 3 | 3 | | б | | | 70.00% | -70.00% | 3 | 3 | 3 | 3 | | Ţ. | | | 60.00% | -60.00% | 3 | 3 | 3 | 3 | | 2nd Landing | | | 50.00% | -50.00% | 3 | 3 | 3 | 3 | | Гa | Lai | nding | 40.00% | -40.00% | 13 | 13 | 13 | 13 | | р | | | 30.00% | -30.00% | 148 | 148 | 148 | 148 | | Zn | | | 20.00% | -20.00% | 891 | 891 | 891 | 891 | | - 1 | | | 10.00% | -10.00% | 1,273 | 1,273 | 1,273 | 1,273 | | | | | 7.00% | -7.00% | 2,099 | 2,099 | 2,099 | 2,099 | | | | | 5.00% | -5.00% | 6,581 | 6,581 | 6,581 | 6,581 | | | | | 3.00% | -3.00% | 8,701 | 8,701 | 8,701 | 8,701 | | | | | 100.00% | -100.00% | 1 | 1 | 1 | 1 | | | | | 90.00% | -90.00% | 1 | 1 | 1 | 1 | | | | | 80.00% | -80.00% | 3 | 3 | 3 | 3 | | b | | | 70.00% | -70.00% | 3 | 3 | 3 | 3 | | 3rd Landing | | | 60.00% | -60.00% | 3 | 3 | 3 | 3 | | n
O | 1.5 | | 50.00% | -50.00% | 3 | 3 | 3 | 3 | | В | Lai | nding | 40.00% | -40.00% | 13 | 13 | 13 | 13 | | p | | | 30.00% | -30.00% | 148 | 148 | 148 | 148 | | 3r | | | 20.00% | -20.00% | 891 | 891 | 891 | 891 | | | | | 10.00% | -10.00% | 1,273 | 1,273 | 1,273 | 1,273 | | | | | 7.00% | -7.00% | 2,099 | 2,099 | 2,099 | 2,099 | | | | | 5.00% | -5.00% | 6,581 | 6,581 | 6,581 | 6,581 | | | | | 3.00% | -3.00% | 8,701 | 8,701 | 8,701 | 8,701 | | | | | 1.00% | -1.00% | 34 | 34 | 34 | 34 | | | Bei | thing | 0.80% | -0.80% | 34 | 34 | 34 | 34 | | ± | -orbit | _ | 0.60% | -0.60% | 60 | 60 | 60 | 60 | | orb | | | 0.40% | -0.40% | 179 | 179 | 179 | 179 | | | | | 1.00% | -1.00% | 117 | 117 | 117 | 117 | | Ö | | lia a | 0.80% | -0.80% | 414 | 414 | 414 | 414 | | | IV | lisc | 0.60% | -0.60% | 2,404 | 2,404 | 2,404 | 2,404 | | | | | 0.40% | -0.40% | 9,789 | 9,789 | 9,789 | 9,789 | | | | | 0.20% | -0.20% | 62,675 | 62,675 | 62,675 | 62,675 | | βL | Sine | X | 104.50% | -104.50% | 121 | | | | | stir | Sweep | Y | 82.20% | -82.20% | 121 | | | | | Testing | | Z | 107.20% | -107.20% | 121 | | | | | | Acc | oustic | 10.00% | -10.00% | 9,000 | | | | Table 8.1: AMS-02 Fatigue Spectrum Cont. Table 8.2 Fatigue Spectrum for AMS-02 Straps Using 1 Transportation, 1 Testing, 1 On Orbit Cycle and 3 Liftoff/Landing Cycles Strap Load **Loading Event** % of Inertial Load **Force** Flight Vacuum Case Min 28.37% -28.379 1252 8173 6711 20.45% -20.459 1416 -14.849 1531 13,668 Truck 110,517 5.61% -5.619 150,546 172 195,456 175 3.30% 3546 1769 1.440.631 -3 309 **Taxing** 36.04% -36.049 9588 1094 17,832 Take-off 36.04% -36.049 1094 Aircraft Cruise 11.40% -11.409 5041 1602 695,448 Landing 36.04% -36.049 9588 1094 Taxing 36.04% -36.049 1094 9588 100.00% -100.009 21392 876 -90.009 1960 967 90.00% 1059 80.00% -80.009 17817 -70.009 1150 16030 Liftoff 165 1424 1516 493 20.00% -20.009 7093 1607 2,229 10.00% -10.009 5305 1699 2,132 7.00% -7.00% 4769 1726 2,920 5.00% -5.009 4412 1744 22,272 3.00% -3.009 4054 1763 82,954 100.00% -100.00% 21392 876 90.00% -90.00% 19605 967 -80.009 105 17817 -70.009 16030 1150 -60.009 Liftoff 165 -30.009 1516 493 160 10.00% -10.009 5305 1699 2.132 -7.009 7.00% 4769 1726 2,920 5.00% -5.00% 4412 1744 3.00% -3.009 4054 1763 82,954 100.00% 100.009 21392 -90.00% 19605 80.00% -80.00% 17817 1059 70.00% -70.009 16030 1150 12 46 60.00% -60.009 14242 1242 50.00% -50.009 12455 133 78 Liftoff 40.00% -40.009 10668 1424 165 30.00% -30.009 1516 493 20.00% -20.009 1607 10.00% -10.009 1699 2.132 1726 2,920 5.00% 1744 22,27 82.95 Table 8.2: AMS-02 Strap System Fatigue Spectrum | Fatigue S | pectrum for AMS-02 Straps Using | | ole 8.2 Cont.
rtation, 1 Testi | ing, 1 On O | rbit Cycle | and 3 | Liftoff/Landing Cycles | |--------------|---------------------------------|---|-----------------------------------|--------------------|------------|--------------|------------------------| | | , , | | | -100.00% | 22264 | 830 | 1 | | | | | 90.00% | -90.00% | 20331 | 937 | | | | | | 80.00% | -80.00% | 18399 | 1045 | | | | | | 70.00% | | 16466 | 1152 | | | | | | 60.00% | -60.00% | 14533 | 1259 | | | st Landing | | | 50.00% | -50.00% | 12601 | 1367 | | | and | Landing | | 40.00% | -40.00% | 10668 | 1474 | 10 | | #
| Ğ | | 30.00% | -30.00% | 8735 | 1581 | 148 | | 0 | | | 20.00% | -20.00% | 6802 | 1688 | 891 | | | | | 10.00% | -10.00% | 4870 | 1796 | 1,273 | | | | | 7.00% | -7.00% | 4290 | 1828 | 2,099 | | | | | 5.00% | -5.00% | 3903 | 1849 | 6,58 | | | | | 3.00% | -3.00% | 3517 | 1871 | 8,70 | | | | | 100.00% | | 22264 | 830 | 0,10 | | | | | 90.00% | -90.00% | 20331 | 937 | | | | | | 80.00% | -80.00% | 18399 | 1045 | | | | | | | | | | | | | | | 70.00% | 1 | 16466 | 1152 | | | ing | | | 60.00% | -60.00% | 14533 | 1259 | | | 2nd Landing | Landing | | 50.00% | -50.00%
-40.00% | 12601 | 1367
1474 | | | ٦ | Landing | | 40.00% | | 10668 | | 13 | | 2nc | | | 30.00% | -30.00% | 8735 | 1581 | 148 | | | | | 20.00% | -20.00% | 6802 | 1688 | 891 | | | | | 10.00% | -10.00% | 4870 | 1796 | 1,273 | | | | | 7.00% | -7.00% | 4290 | 1828 | 2,099 | | | | | 5.00%
3.00% | -5.00%
-3.00% | 3903 | 1849 | 6,581 | | | | | | | 3517 | 1871 | 8,70 | | | | | 100.00% | 1 | 22264 | 830 | 1 | | | | | 90.00% | -90.00% | 20331 | 937 | • | | | | | 80.00% | -80.00% | 18399 | 1045 | 3 | | | | | 70.00% | | 16466 | 1152 | | | Б | | | 60.00% | -60.00% | 14533 | 1259 | | | 튵 | Landina | | 50.00% | -50.00% | 12601 | 1367 | 3 | | 3rd Landing | Landing | | 40.00% | -40.00% | 10668 | 1474 | 13 | | 3rd | | | 30.00% | -30.00% | 8735 | 1581 | 148 | | | | | 20.00% | -20.00% | 6802 | 1688 | 891 | | | | | 10.00% | -10.00% | 4870 | 1796 | 1,273 | | | | | 7.00% | -7.00% | 4290 | 1828 | 2,099 | | | | | 5.00% | -5.00% | 3903 | 1849 | 6,581 | | | | | 3.00% | -3.00% | 3517 | 1871 | 8,70 | | | | | 1.02% | -1.02% | 3134 | 1892 | 34 | | | Berthing | | 0.81% | -0.81% | 3094 | 1894 | 34 | | On-orbit | <u> </u> | | 0.61%
0.41% | | | 1896 | 60 | | | | | | | 3016 | 1899 | 179 | | | | | 1.02% | | 3134 | 1892 | 117 | | | | | 0.81% | -0.81% | 3094 | 1894 | 414 | | | Misc | | 0.61% | -0.61% | 3055 | 1896 | 2,40 | | | | | 0.41% | -0.41% | 3016 | 1899 | 9,78 | | | | | 0.20% | -0.20% | 2976 | 1901 | 62,67 | | 0 | | X | 104.47% | -104.47% | 23174 | 736 | | | Testing | Sine Sweep | Υ | 82.18% | -82.18% | 18820 | 1021 | (| | <u></u> | | Z | 107.23% | -107.23% | 23736 | 678 | (| | . _ | Acoustic | | 10.00% | -10.00% | 4870 | 1796 | | Table 8.2: AMS-02 Strap System Fatigue Spectrum Cont. | | Strap Load | | | | | | | |----------------------------------|---|------------------|------|--------|--|--|--| | % Max | (lbs) | Cycles
Straps | | | | | | | Max | Min | Max | Min | Chape | | | | | 100.0% | -100.0% | 22264 | 830 | 6 | | | | | 90.0% | -90.0% | 20331 | 937 | 12 | | | | | 80.0% | -80.0% | 18399 | 1045 | 24 | | | | | 70.0% | -70.0% | 16466 | 1152 | 45 | | | | | 60.0% | -60.0% | 14533 | 1259 | 147 | | | | | 50.0% | -50.0% | 12601 | 1367 | 243 | | | | | 40.0% | -40.0% | 10668 | 1474 | 534 | | | | | 36.0% | -36.0% | 9588 | 1094 | 36288 | | | | | 30.0% | -30.0% | 8735 | 1581 | 3680 | | | | | 20.5% | -20.5% | 6711 | 1416 | 11508 | | | | | 14.8% | -14.8% | 5676 | 1531 | 13668 | | | | | 11.4% | -11.4% | 5041 | 1602 | 695448 | | | | | 10.6% | -10.6% | 4886 | 1619 | 49072 | | | | | 7.6% | -7.6% | 4338 | 1681 | 125574 | | | | | 5.6% | 237105 | | | | | | | | Total number of cycles 1,173,354 | | | | | | | | | | Spectrum includes 1 Transportation spectrum | | | | | | | 1 On orbit spectrum 3 Liftoff/Landing spectrum Cycles with percent loading less than 5% not included. Scatter factor of 1.0. Spectrum based upon Flight Vacuum Case Table 8.3: AMS-02 Strap System Test Fatigue Spectrum | Table 8.4 Maximum and Minimum Strap Loads Based on the 3-01 AMS-02 Model 3/27/2001 | | | | | | | |--|-------|---------|------------|----------|-------------|--| | Load | Strap | Pre | load (lbs) | Inertial | loads (lbs) | | | Condition | Strap | Maximum | Minimum | Maximum | Minimum | | | Launch | C1W1 | 3518 | 1790 | 21392 | 876 | | | Lauricii | C2W2 | 1908 | 1877 | 16028 | 1225 | | | Landing Full | C1W1 | 1908 | 1903 | 22264 | 830 | | | Cold | C2W2 | 1887 | 1882 | 17226 | 1168 | | | Landing Empty | C1W1 | 1777 | 1770 | 19140 | 590 | | | Warm | C2W2 | 1678 | 1672 | 14676 | 787 | | | Ground | C1W1 | 2937 | 1837 | | • | | | Transportation | C2W2 | 2316 | 1834 | | | | Table 8.4: Maximum and Minimum Strap Loads ## 9. Preloaded Bolts The latest version of MSFC-STD-486B "Torque Limits for Standard Threaded Fasteners" (40) shall be used for installation of fasteners and application of torque to fasteners in structural joints. Consideration must also be given to the assessment of the bolt preload based on the recommendation of NSTS 08307 (12) in conjunction with MSFC-STD-486B (40), other acceptable industry sources, or specific torque-tension test data. # 10. Fastener Integrity To ensure the integrity of fasteners used for the AMS, lot testing shall be performed to verify compliance with strength and chemical composition requirements per JSC-23642C [16]. NASA will provide most safety critical fasteners in the
entire AMS-02 payload; bolts and pins will be procured and tested per JSC-23642C. With the exception of the Cryomagnet bolts, NASA will provide all safety critical fasteners #8 and larger; this is the same approach that was employed for STS-91. Some form of back-out prevention will be used for all fasteners. All of the bolts for the Cryomagnet system will meet the same requirements as the rest of the payload as listed above. The primary method of back-out prevention for all structural bolts is the applied torque as specified in Section 9. The acceptable forms of secondary back-out prevention include: locking inserts, lock-wires (will not be used on any exposed surfaces of the payload that could pose a sharp edge threat), or 'Vibratite'. AMS-02 will provide verification that NASA provided fasteners were installed and that back-out prevention was employed. The following notes, which meet with the current JSC Materials Branch recommendations, will be adhered to when using Vibratite: - a) For structural and critical fasteners, the primary locking mechanism will be joint preload, and the secondary locking mechanism will be lockwire or a qualified prevailing torque locking feature. Vibratite will not be used as a secondary locking feature. - b) When a conventional secondary locking feature is unavailable, the use of a hard plastic Mylar patch fused to the screw thread may be used. This material is qualified to MIL-F-18240 for vibration. - c) Vibratite should not be used as a lubricant, as it prevents the verification of the actual running torque. Grease or oil (ex: Braycote or Krytox) could be used to increase insert cycle life. However, AMS-02 will consult the authorized Materials personnel for selection of the appropriate lubricant. - d) Vibratite is safe for non-structural, non-critical fasteners that are not load bearing and do not experience Orbiter Launch vibration loads. Applications include avionics boxes, or other hardware in which the primary fasteners are not in the primary load path of the launch vibration. ## 11. Interface Loads Preliminary interface loads shall be based on load factors. These loads have been refined by the preliminary design cycle coupled loads analysis. A second non-linear design cycle coupled loads analysis will be performed once the details on the non-linear strap support system are better understood. A third design cycle coupled loads analysis will be performed after the Critical Design Review (CDR). The final set of liftoff and landing interface loads, as well as internal loads and deflections, shall be based on the results of the Space Shuttle Program Verification Loads Analysis (VLA). The effects of trunnion misalignment and friction are addressed in Sections 17.1.1.1 and 17.1.1.2. #### 12. Materials and Welds All material usage shall be verified in accordance with applicable requirements in this plan, in the payload-specific ICDs, and in NSTS 1700.7B ISS Addendum [14]. Verification shall be demonstrated and documented through the implementation procedure defined in NSTS/ISS 13830C [13]. Description of special materials (e.g., composites, beryllium, and glass) and the special measures that are necessary to verify their strength per NSTS 14046E [19] shall be provided. Currently the only special materials identified are associated with secondary structures and the Cryomagnet support system (composites). Details can be found in Section 17. Any materials that require a Material Usage Agreement (MUA) will be coordinated with the appropriate NASA personnel. #### 12.1 Material Properties Material properties for metallics shall be taken from MIL-HDBK-5H [4]; A-basis or S-basis values shall be used. If an A-basis material is not available, S-basis materials may be considered for the secondary structure with approval from NASA SWG. ## 12.2 Temperature Effects For preliminary design purposes, a maximum landing temperature of +140° Fahrenheit shall be assumed for the structure and the material properties shall be de-rated accordingly. The trunnion temperature to determine the landing friction forces is defined in Section 17.1.1.2. The final strength assessment shall use the temperatures determined by thermal analysis. Thermally induced, on-orbit stresses shall be assessed based on the results of the thermal analysis. The cryogenic magnet operates at ~1.8 degrees Kelvin. Appropriate material properties will be utilized for all structural materials used at this temperature. #### 12.3 Stress Corrosion Cracking All metallic materials shall comply with the requirements specified in MSFC-SPEC-522B [23]. #### 12.4 Welding The welding of aluminum alloys shall meet the requirements of PRC-0001B [35] or an equivalent document. The SWG and the ISS Structures Team must approve all equivalent documents. This process specification applies to manual arc welding of aluminum alloy flight hardware by any of the following types of welding processes: - Gas Tungsten Arc Welding (GTAW) - Gas Metal Arc Welding (GMAW) - Plasma Arc Welding (PAW) This process specification shall be called out on the engineering drawing by a drawing note with the following general format: #### WELD AND INSPECT PER NASA/JSC PRC-0001B, CLASS X All other welding that does not fit within the requirements defined in PRC-0001B [35] shall be coordinated with the SWG and ISS Structures Team. The Cryomagnet Vacuum Case will include two automatic circumferential closeout welds. The procedure for this weld will be developed by LMSO in the cooperation of NASA/MMPTD. The procedure will be developed through numerous test welds, non-destructive testing evaluations, inspection process development, destructive testing evaluations, and material testing. This process will include ~25 test welds of flat plates with the same type of weld interface, >50 test samples were statically tested to standard ASTM E8 procedures, a complete circumferential test weld on conical flange first article and a flight similar inner cylinder, and the weld of the Structural Test Article (STA) vacuum case. Results of these tests can be delivered to NASA upon request. These welds will be governed by MSFC-SPEC-504C [41]. Friction Stir Welding will be used for the USS-02 primary beams. The process necessary to perform these welds will be developed by LMSO in cooperation with NASA/MMPTD. Numerous (>10) test welds will be performed, and test samples (>30) will be statically tested. A new document (PRC-0014 [42]) will be written to completely govern the process application. This new document will be adhered to for the manufacturing of the USS-02. For Stress Corrosion Cracking of Friction Stir Welds, AMS will employ tests per ASTM G49 to verify the susceptibility of all welds. #### 12.5 Welder Qualification Manual welding shall be performed by a welder qualified and certified in accordance with NASA/JSC PRC-0008A [36] or an equivalent document. The SWG and the ISS Structures Team must approve all equivalent documents. Sufficiently detailed records shall be maintained to demonstrate continuity of performance qualification on a semi-annual (6 month) basis. These records shall be made available to the NASA SWG and ISS Structures Team upon request. Automatic welding shall be performed by a welding operator in accordance with MSFC-SPEC-504C [41]. Friction Stir Welding shall be performed by a welding operator in accordance with PRC-0014 [42]. # 13. Frequency Verification The structural modes of the AMS-02 payload shall be verified by a combination of test and analysis. All primary structural components shall be tested; secondary structural components shall be verified by either test or analysis, depending on the results of the analysis. All verification by analysis alone will be coordinated with the SWG and the ISS Structures Team. #### 13.1 Primary Structure Frequency verification of the primary structure shall be fulfilled by a combination of two tests. The results of these two separate tests will be combined to develop the final correlated FEM. The first test will be performed on the STA VC with a Cold Mass Replica (CMR) and non-linear support straps. The CMR will include a Magnet Mass Replica, a STA SFHe Tank, and a complete ground based cryogenic system. This entire assembly will be placed inside the Vacuum Case Test Fixture (VCPF) (Figure 9) and placed on linear bearings. A high-level sine sweep test will be performed so that the flight region of the non-linear straps are engaged. The details of the individual strap tests can be found in Section 17.1.4. The straps are designed in such a way that the load versus stiffness curve has three distinct regions. The highest region represents the launch/landing levels and does not engage unless the strap is undergoing launch/landing level loads. The middle region represents on-orbit region and does not engage unless the strap is undergoing on-orbit level loads. The lowest region is the preload region and is specifically designed to provide a minimal amount of heat load to the cold-mass from the Vacuum Case. This lowest region is where the straps will be most of the time while on-orbit and for ground operations. This region is necessary in order to minimize the thermal conductance of the strap system. The test level will be such that the straps reach into the launch/landing region of the stiffness curve. Dynamic testing will be performed on flight-like straps in a simplified configuration to assist in modeling and pretest analysis for the full modal and sine sweep tests. This test will be performed with a vacuum pulled on the vacuum case and normal liquid helium at 4 degrees K in the STA SFHe Tank. The results of this test will be used to correlate the non-linear model of the system. This test will be performed at JSC Building 13 using hardware that is provided to AMS by INFN. A pretest analysis and test plan shall be provided to the SWG and ISS Structures Team two months prior to testing. Before this high-level sine sweep test, most likely
at a facility in Europe, a flight level acoustic random vibration test will be performed on the STA VC and CMR. This test will be used to qualify the cryogenic system components and the vacuum case o-ring seal design. Instrumentation will be added to the CMR and straps to provide strain and acceleration data during the full payload testing. Although this is not a structural verification test, it may be possible to gather some dynamic data that could assist in pretest analysis of the full FEM. A pretest analysis and test plan shall be provided to the NASA Power and Propulsion team, the SWG, and the ISS Structures Team two months prior to testing. Figure 9: STA VC in VCTF The second test will be a modal test of the entire payload. The test shall consist of the USS-02, the AMS-02 prototype STA magnet vacuum case built to the same drawings as the flight magnet vacuum case, and the CMR suspended inside the STA Vacuum Case by support straps. Pretest analysis will predict the extent of nonlinear behavior exhibited by the straps at modal test force levels. An attempt will be made to limit the input excitation so as not to excite the second region of the straps. This testing shall be performed by a contracted test team from TBD at JSC Building 13 (Figure 10). The AMS test fixture (used for STS-91 modal and static testing) will be used to restrain the AMS-02 payload at the trunnions. Modifications will be made to the AMS test fixture to accommodate the larger longeron trunnion spacing. A new modal test of this test fixture is anticipated, but may not be necessary once the simple modifications are analyzed. Mass and/or dynamic representations of the electronics boxes and secondary structure shall be used during the test. A pretest analysis and test plan shall be provided to the SWG and ISS Structures Team two months prior to testing. Both the Orbiter configuration and the ISS configuration (see Section 17 for more details) will be tested. All modal testing will meet or exceed the requirements defined in NSTS-14046E [19] and SSP-57003 [9]. Figure 10: Entire Payload Modal and Static Test Configuration in JSC Building 13 No testing will be performed for the grapple fixture deploy configuration. Details on frequency verification for STS/ISS related deploy and retrieval operations can be found in Section 17.1.1.3. Details on frequency verification for the ISS interfaces can be found in Section 17.2.11.1. #### 13.2 Secondary Structure The electronics boxes and experiment components shall be verified by analysis if their fixed interface frequency is analytically predicted above fifty (50) Hertz and by test if the analytical frequency is below fifty (50) Hertz. Details on the individual components can be found in section 17. All verification by analysis will be coordinated with the SWG. # 14. Strength Verification The strength verification of the AMS-02 payload shall be by a combination of test and analysis. All primary structural components shall be tested; secondary structural components shall be verified by either test or analysis, depending on the results of the analysis. All verification by analysis alone will be coordinated with the SWG and the ISS Structures Team. #### 14.1 Primary Structure The method of strength verification for the primary structure shall be by test and analysis. There are at least three (3) principal tests that shall be performed to demonstrate strength and load path verification. A specific pretest analysis and test plan shall be provided to the SWG and ISS Structures Team prior to each test. The first and second tests are related to the cryogenic magnet structure. The magnet structure must support the loads caused by the magnet on-orbit. Details on the structural testing requirements for the magnet can be found in Section 17.1.3. The third test will be a load path verification test of the entire payload configuration (all-up test). This test will include the flight USS-02, the STA magnet vacuum case, and any required STAs or mass replicas for other experiment components (secondary structures). Testing shall occur at the Structures Test Laboratory (STL) in Building 13 at JSC. The test level shall be 1.1 times limit load. This test shall include load actuators, strain, and deflection gages so that the structure can be correlated. The model shall then be used to demonstrate and verify ultimate capability in the detailed stress analysis. This third test may be made up of several load cases. One load case that is being considered relates to the STA VC. AMS-02 will assess the feasibility of testing the STA VC while it is in the flight USS-02 to 1.4 x limit load for the limiting VC buckling case. If this is feasible without exceeding 1.1 x limit load on the USS-02, then this load case will be performed. If it is not possible to reach 1.4 x limit load on the VC without exceeding 1.1 x limit load on the USS-02, then the NASA SWG will be consulted. In addition to the all-up static test, separate component testing will be performed on the low margin elements of the primary structure as needed. These tests will include component tests of highly loaded joints, fittings, tubes, etc. Some of these tests will be to 1.4 x limit load, while others could be tests to failure. Several tests have been identified and are listed below. - O-ring Test Fixture This developmental work will provide positive pressure and vacuum testing to help determine the o-ring leak rate and the reaction at the bolted interfaces. The date from these tests will be used to ensure that the VC bolted/o-ring interfaces are modeled correctly in the full system. - Bolt-Joint Stiffness Test This developmental test will show the proper stiffness at the Outer Cylinder to Ring and Conical Flange to Ring interfaces are properly accounted for in the full system. - 3) Lower Joint Test The lower USS-02 joint and the two tubes that attach to it will be tested to failure due to the complex analytical problem. - 4) Interface Plate Test This test will be used to characterize the interface plate, bolts and shear pin between the USS-02 and the VC. The test will be performed to 1.1 x limit load followed by a check for detrimental deformations. Once it passes this portion of the test, the same configuration will be taken to failure. One of the main components that will require testing is the magnet support system. Details of testing requirements for this component can be found in Section 14.2 and 17.1.4. The strength verification requirements for ISS interfaces can be found in Section 17.2.11.2. ### 14.2 Composite Structures Sixteen composite straps support the 'cold mass'. Details on the structural testing requirements of the magnet support system can be found in Section 17.1.4. Several secondary structures contain composite and/or honeycomb panels. Each of these structures only supports the weight of the specific secondary component. Details on each component can be found in Section 17. All composite structures will be designed with the factors of safety shown in Appendix A and the temperature constraints defined in Section 12.2. These requirements meet or exceed the requirements in NSTS/ISS 18798B, Letter Number NS2/90-208 [34]. #### 14.3 Glass Structures All glass applications are classified as fracture critical if they fail to meet the low released mass (0.25 lbs) or contained part requirements that are detailed in NASA-STD-5003, Section 4.2.3.6.1 [7]. Suitable preflight testing and inspection will be used to screen flaws in unpressurized fracture critical glass components or the glass will be designed to a minimum factor of safety of 5.0 [17, Section 5.2e]. There are no primary structures made of a glass-based material. Preflight testing, where used to verify unpressurized glass articles will normally include a vibration environment sufficient to establish glass integrity in the structural configuration [17, Section 5.2e]. Post-test visual inspection will be performed. #### 14.4 Pressure & Vacuum Systems All pressure systems will meet the requirements defined in NSTS 1700.7B ISS Addendum [14]. The pressure system test requirements are discussed in Section 17. All welded interfaces in pressure systems will meet the requirements defined in Sections 12.4 and 12.5. All pressure systems shall be designed as leak-before-burst if at all possible; otherwise a fracture mechanics safe-life approach will be employed. Note that Helium is considered non-hazardous for this application. Appendix E has been provided to summarize the pressure system hardware. #### 14.4.1 Pressure System Mechanical Fitting Certification Requirements In order to ensure the integrity of all mechanical fittings used in pressure systems on AMS-02, the following requirements apply: 1. A qualification vibration test of the fitting design to the Minimum Workmanship Level (MWL) found in Table 15.2 will be performed. Once the vibration test is complete, a leak check will be performed on the fitting design. All test data and - supporting analysis will be delivered to LMSO to support the design and safety reviews. - A qualification thermal cycle test of the fitting design will be performed for the predicted thermal cycle magnitudes and life. Once the thermal cycle test is complete, a leak check will be performed on the fitting design. All test data and supporting analysis will be delivered to LMSO to support the design and safety reviews. - 3. A qualification pressure cycle test of the fitting design to the predicted operational and surge (transient) pressure cycle is required. Once the pressure cycle test is performed, a leak check will be performed on the fitting design. All test data and supporting analysis will be delivered to LMSO to support the design and safety reviews. - 4. An acceptance pressure cycle test of the actual flight fitting will be performed. Once the pressure cycle test is performed, a leak check will be performed on the fitting. All test data and supporting analysis will be
delivered to LMSO to support the design and safety reviews. - 5. The ultimate safety factor of the fittings shall meet those defined in the 'Lines and Fittings' section of Appendix A. The integrity of hazardous fluid systems shall be verified as specified in NASA-STD-5003 [7]. - 6. Engagement and operational disengagement cycle life test data to qualify the fitting for the predicted processing cycle life is required. This testing should include full mating and demating of the fittings for four times the predicted processing cycle life. This will demonstrate performance of the sealing surfaces, threads, and other functional mechanisms. This testing will be performed in combination with additional environmental testing when appropriate. - 7. Compatibility data for metallic and nonmetallic materials for the appropriate fluid and environmental exposure conditions and durations established by the payload ground and flight operations must be provided. It must be assured that continuous exposure to the system fluid does not cause property changes (e.g., embrittlement, seal swell, softening, corrosion, etc.) of the materials, which could result in fitting leakage, inadequate safety factor, or loss of capability to meet all subsequent environmental and operational requirements. - 8. The ability of the fitting design to meet external leakage requirements will be certified for environmental compatibility as specified in paragraph 200.3 of NSTS 1700.7B, and for the payload induced operational environments including the worst case mated configuration. Determination of the worst case mated configuration will address all mating parameters, considering actual assembly procedures, including back off of the fitting within the restraint limits, misalignment, thread relaxation, and location of adjacent support brackets, etc. - The mated configuration will include a positive restraint to preclude loss of seal load resulting in leakage of the sealing surfaces. A positive restraint is one that mechanically precludes back off of the fittings and thread friction is not considered an acceptable method (acceptable methods described in Section 10). - 10. All certification test environments will meet or exceed those defined Section 15. ## 14.4.2 Vacuum Seal Certification Requirements In order to ensure the integrity of the Vacuum Seals used on the AMS-02 Vacuum Case, the following requirements will apply. When implemented, this plan is intended to provide a two fault tolerant equivalent design against loss of vacuum. The current AMS-02 Vacuum Case design contains 4-flanged interfaces (8 o-rings) larger than 95 inches diameter. The design also currently includes ~25-flanged interfaces smaller than 6 inches diameter. There are no o-rings between a 6-inch diameter and a 95-inch diameter in the current design of the AMS-02 VC. #### For all o-ring vacuum seals, the AMS-02 Vacuum Case will: - 1. Employ a double o-ring design for all o-rings larger than 95 inches diameter. - a. Note that a three o-ring design is not practical for two reasons: - i. There is not adequate space in the design to add a third o-ring. - ii. The proper o-ring compression cannot be established with three orings on the large (>98" diameter) o-rings. - 2. Employ a double o-ring design for all o-rings smaller than 6 inches diameter. - a. Note that all of these small o-ring interfaces have a higher reliability because they are: - i. Have minimal mechanical stressing/loading. - ii. Easy to produce. - iii. Easy to inspect. - iv. Easy to properly compress. - b. There is not adequate space in the design to add a third o-ring. - 3. Employ a bolt spacing of less than 2 degrees per bolt (currently 192 ¼ inch bolts around circumference or 1.65 inch spacing on the conical flange to ring interface and 1.77 inch spacing on the outer cylinder to ring interface) for all orings larger than 95 inches diameter. - 4. Employ a bolt spacing of no more than 45 degrees per bolt (currently 8 #10 bolts around circumference) for all o-rings smaller than 6 inches diameter. - 5. An o-ring test fixture will be manufactured and tested to test the leak rate through the large o-ring seals. This test fixture will simulate the flanged interfaces, and will also be used to determine the proper finite element modeling method for these same flanged interfaces. #### For emergency venting analyses: - 1. Two o-ring failure cases will be analyzed: - a. Assume there are two pinched o-rings such that the leak path is directly from air to vacuum. This is conservative since it assumes that both pinched o-rings are next to one another and not on opposing sides of the VC. - b. Since the bolt spacing is less than 1.77 inch, a 3 inch gap is assumed for conservatism. Since the flanges should be in metal to metal contact, a 0.001 inch and 0.003 inch gap are both assumed and analyzed. ## For all welded vacuum seals, the AMS-02 Vacuum Case will: - 1. Meet the requirements defined in Section 12 (Materials and Welds). - a. These requirements include complete Non-Destructive Evaluations (NDE) of all welds. - LMSO and NASA/EM are currently developing the weld and NDE procedure for the large circumferential welds of the Inner Cylinder to Conical Flange. - ii. Several test samples will be prepared, welded, and tested during this development process. ### The following testing will be performed on the small dewar test system: A small dewar (15 liter) system has been developed to test the emergency vent scenarios. Over 7 tests have been performed with various VC hole sizes and different schemes for internal cryogenic coating on the superfluid Helium tank. AMS-02 used this test data to correlate the full scale cryogenic model and also to determine the best approach for the full scale model. The test plan [45] and final report [46] detail this work. Based on the final report, a recommendation will be made to remove the full scale vent test that was originally planned on the STA VC/CMR system. For this reason, the testing has been removed from the next section. ### The following testing will be performed on the STA Vacuum Case: - 1. Proof Pressure Test upon delivery to NASA and prior to installation of Cold Mass Replica. - 2. Vacuum Leak Check on each large o-ring and the full assembly will be performed upon delivery to NASA and prior to installation of Cold Mass Replica. If leaks are found, additional testing may be performed on the small o-rings. - 3. Proof Pressure Test after installation of Cold Mass Replica. - 4. Vacuum Leak Check on each large o-ring and the full assembly will be performed after installation of Cold Mass Replica. - 5. High Level Sine-Sweep Test at or near operating temperature (1.8K-4K) (used to develop math model of non-linear support strap system Section 15). - 6. Acoustic Test to excite the o-ring sealed interfaces to flight levels (Section 4.4). - 7. Vacuum Leak Checks of the entire assembly will be performed during the Sine-Sweep and Acoustic Tests - 8. Modal Testing and Static Loads Testing will be performed on entire payload, including the Cold Mass Replica, with a vacuum on the Vacuum Case (Sections 13 and 14). - 9. Vacuum Leak Checks of the entire assembly will be performed during the Modal Testing and Static Loads Testing. #### The following testing will be performed on the Flight Vacuum Case: - 1. Proof Pressure Test upon delivery to NASA and prior to installation of Cryomagnet. - 2. Vacuum Leak Check on each large o-ring and the full assembly will be performed upon delivery to NASA and prior to installation of Cryomagnet. If leaks are found, additional testing may be performed on the small o-rings. - 3. Vacuum Leak Check on all o-ring will be performed after installation of Cryomagnet and all Cryo-systems. - 4. Proof Pressure Test after installation of Cryomagnet and all Cryo-systems. 5. Measurement of the Vacuum Quality will be taken for many months prior to launch during the magnet and experiment checkout and testing. This data will include vacuum measurements during several long air transports. #### 14.5 Secondary Structure The strength verification of the electronics boxes, most secondary components, and miscellaneous electronic devices shall be by analysis only, using the factors of safety described in Section 6 and Appendix A. The analysis only option has been and will continue to be coordinated with the SWG. Some components or their mounting fixtures may require strength testing. This will be addressed on a case-by-case basis. Strength testing could consist of sine-burst testing, static testing, interface stiffness testing, etc. # 15. Environmental Testing The random vibration testing levels and requirements are the same as those used for the STS-91 flight. It is expected that the vibration transmitted through the primary structure to the experiment components will be smaller than Minimum Workmanship Levels (MWL). Therefore, vibration testing of the individual electronics components shall be performed to MWL. Acoustic testing for the AMS-02 experiment components is not planned, but specific components referenced in Section 17 will be assessed for acoustic susceptibility. If it is determined that a component is susceptible to acoustic excitation a test will be performed. The environmental testing that will be performed is detailed in Section 17. The following tables list the Maximum Expected Flight Level (MEFL) and MWL test environments: | X Axis | 20-58 Hz | 0.0025 g ² /Hz | |--------|--------------------|---------------------------| | | 58-125 Hz | +9 dB/Octave | | | 125-300 Hz | 0.025 g [∠] /Hz | | | 300-900 Hz | -9 dB/Octave | | | 900-2000 Hz | 0.001 g [∠] /Hz | | | Overall = 3.1 Grms | | | Y Axis | 20-90 Hz | 0.008 g ² /Hz | | | 90-100 Hz | +9 dB/Octave | | | 100-300 Hz | 0.01 g [∠] /Hz | | | 300-650 Hz | -9 dB/Octave | | | 650-2000 Hz | 0.001 g [∠] /Hz | | | Overall = 2.3 Grms | | | Z Axis | 20-45 Hz | 0.009 g ² /Hz | | | 45-125 Hz | +3 dB/Octave | | | 125-300 Hz | 0.025 g ² /Hz | | |
300-900 Hz | -9 dB/Octave | | | 900-2000 Hz | 0.001 g [∠] /Hz | | | Overall = 3.2 Grms | | (MEFL Test duration: 60 seconds per axis) Table 15.1: Maximum Expected Flight Levels for the Alpha Magnetic Spectrometer - 02 | All Axes | 20 Hz | 0.01 g ² /Hz | |----------|--------------------|-------------------------| | | 20-80 Hz | +3 dB/Octave | | | 80-500 Hz | 0.04 g [∠] /Hz | | | 500-2000 Hz | -3 dB/Octave | | | 2000 Hz | 0.01 g [∠] /Hz | | | Overall = 6.8 Grms | | (MWL Test duration: 60 seconds per axis) Table 15.2: Minimum Workmanship Levels for the Alpha Magnetic Spectrometer - 02 # 16. Loads Analysis Several loading environments are imposed on the AMS-02 payload during flight. This section describes how the loads will be combined for different components of the payload. ## 16.1 Primary Structure The final inertia loads shall be based on results of the Space Shuttle Program VLA. The effects of trunnion misalignment and friction shall be accounted for as described in Sections 17.1.1.1 and 17.1.1.2. The effects of mechanically- and acoustically-induced random vibration shall be neglected for the primary structure. The magnet vacuum case must include pressure loads and loads due to any preload on the magnet support system (straps). During the preliminary analysis process, it became clear that additional clarity needed to be provided to fully define the loads application approach for the full system. Reference [53] fully defines the loads application approach that will be used for the AMS-02 system. Details are this reference are listed below. # 16.1.1 LOADS APPLICATION DURING FEM ANALYSIS FOR AMS-02 CRYOMAGNET # NON-LINEAR STATIC LOAD FACTOR ANALYSIS-Launch Configuration - 1) Apply initial preload of straps with a factor of 1.0 applied. We use 1.0 factor since the load will be measured in the real system. This initial preload will be defined as "some number" ± "some tolerance". We should us the initial preload number + tolerance. There is no way that the load will ever exceed this value, in fact it would only decrease due to creep in the material. The strap will have an independent stress analysis and test that will be done with a factor of safety on ultimate of 1.4 and each flight system will be tested to 1.2. We will test one complete strap system to failure. The vacuum case is not attached to the USS-02 at this point. - 2) Apply 1g along the –Z-axis to simulate gravity with a factor of 1.0. The vacuum case is not attached to the USS-02 at this point. - 3) Attach the Vacuum Case to the USS-02 and apply the vacuum load of 14.7psi with a factor of 1.0 applied. According to the SVP, this should have a factor of safety of 1.4 when combined with mechanical loads. A factor of safety of 1.5 will be used for the pressure only cases. LM Michoud will be performing this analysis for buckling, and LMSO will perform the analysis for stress in a separate model. - 4) Cool the cold mass to 2 degrees Kelvin while leaving the vacuum case at 300 degrees Kelvin, thus applying the remainder of the preload to the straps. As for step 1), a factor of 1.0 is used on this load since it will be a known load. - 5) Apply the trunnion misalignment loads and change the gravity load from the –Z-axis to the +X-axis to simulate the AMS-02 payload attached to the orbiter at the launch pad. A factor of 1.0 is used on these loads since they are known loads. - -----All items to this point have been linear----- - 6) Apply all the different combinations of static loads with a factor of 1.0 on each load. - 7) Compile all the results and determine the worst stresses. # NON-LINEAR STATIC LOAD FACTOR ANALYSIS-Landing Configuration - 1) Apply initial preload of straps with a factor of 1.0 applied. We use 1.0 factor since the load will be measured in the real system. This initial preload will be defined as "some number" ± "some tolerance". We should us the initial preload number + tolerance. There is no way that the load will ever exceed this value, in fact it would only decrease due to creep in the material. The strap will have an independent stress analysis and test that will be done with a factor of safety on ultimate of 1.4 and each flight system will be tested to 1.2. We will test one complete strap system to failure. The vacuum case is not attached to the USS-02 at this point. - 2) Attach the Vacuum Case to the USS-02 and apply the vacuum load of (14.7psi) with a factor of 1.0 applied according to the SVP, this should have a factor of safety of 1.4 when combined with mechanical loads. A factor of safety of 1.5 will be used for the pressure only cases. LM Michoud will be performing this analysis for buckling, and LMSO will perform the analysis for stress in a separate model. - 3) Cool the cold mass to 2 degrees Kelvin while leaving the vacuum case at 300 degrees Kelvin, thus applying the remainder of the preload to the straps. As for step 1), a factor of 1.0 is used on this load since it will be a known load. - 4) Apply the trunnion misalignment loads with a factor of 1.0. - -----All items to this point have been linear----- - 5) Apply all the different combinations of static loads with a factor of 1.0 on each load. - 6) Compile all the results and determine the worst stresses. #### **NON-LINEAR STATIC TEST ANALYSIS** - 1) Apply Full Preload of Straps with a factor of 1.0 applied. For this test, the straps will still be non-linear, but since we are going to try and avoid pulling directly on the cold mass in favor of pushing on the strap port location, this should be acceptable. - 2) Apply a vacuum to the Vacuum Case with a factor of 1.0 applied. According to the SVP, this should have a factor of 1.0 when combined with mechanical loads for testing. - 3) Apply the trunnion misalignment loads with a factor of 1.0. - 4) Apply the different combinations of static loads that were chosen based on the worst case non-linear runs from above with factors of 1.0 on each load. - 5) Use this data to determine the best location for strain gauges and then plot the strain vs. load plots for use during the testing. #### **NON-LINEAR MODAL ANALYSIS** - 1) Apply Initial Preload of Straps with a factor of 1.0 applied. - 2) Apply a vacuum to the Vacuum Case with a factor of 1.0 applied. - 3) Cool the cold mass to 2 degrees Kelvin while leaving the vacuum case at 300 degrees Kelvin, thus applying the remainder of the preload to the straps. As for step 1), we should use a factor of 1.0. We will know what the load is on each strap for the real hardware. - 4) Apply the trunnion misalignment loads with a factor of 1.0. - 5) Apply all the different combinations of static loads with factors of 1.0 on each load. For each load case where there is a change in the overall stiffness matrix, we will run a modal analysis. # <u>PRETEST VC MODEL RUNS FOR SINE SWEEP AND VIBRATION TESTS</u> - 1) Apply Initial Preload of Straps with a factor of 1.0 applied. - 2) Apply a vacuum to the Vacuum Case with a factor of 1.0 applied. - 3) Cool the cold mass to 2 degrees Kelvin while leaving the VC at 300 degrees Kelvin, thus applying the remainder of the preload to the straps. - 4) Apply transient loads to the VC interfaces. # PRETEST AMS MODEL MODAL TEST ANALYSIS 1) Apply Full Preload (includes effects of cold system) of Straps with a factor of 1.0 applied. This preload includes the effect of the cold temperature, but for this test, there will not be a SFHe tank, so we can not make the system cold. - 2) Apply a vacuum to the Vacuum Case with a factor of 1.0 applied. - 3) Perform linear modal analysis with the straps in the two different stiffness regions. We will perform two modal tests, the first with the non-linear straps. It is highly likely that the straps will never change stiffness. For the second test, we will clamp down or by-pass the Bellville washers and the straps will only be in the high stiffness region. # LINEAR STATIC PRESSURE ANALYSIS - 1) Apply Initial Preload of Straps with a factor of 1.0 applied. - 2) Apply a vacuum to the Vacuum Case with a factor of 1.0 applied. - 3) Cool the cold mass to 2 degrees Kelvin while leaving the vacuum case at 300 degrees Kelvin, thus applying the remainder of the preload to the straps. As for step 1), we should use a factor of 1.0. We will know what the load is on each strap for the real hardware. ## STRAP LOAD DETERMINATION ANALYSIS - 1) Apply Initial Preload of Straps with a factor of 1.0 applied. - 2) Apply a vacuum to the Vacuum Case with a factor of 1.0 applied. Since the vacuum actually reduces the load in the strap, we do not want to artificially reduce the load by using a higher safety factor. - 3) Include the effects of the build-up of the magnet system. The straps will be installed with initial preload on all of the straps with the cold mass in a 0g configuration. This will be accomplished by suspending the cold mass from a crane or by placing a stand under the cold mass. Once the initial preload is set for all of the straps, the cold mass will be release, thus applying additional load (from 1 g) to the upper straps and removing load from the lower straps, the VC will be fully assembled, a vacuum will be pulled, and the cold mass temperature will be lowered. This temperature reduction will apply the remainder of the preload to the straps. - 4) Cool the cold mass to 2 degrees Kelvin while leaving the vacuum case at 300 degrees Kelvin, thus applying the remainder of the preload to the straps. As for step 1), we should use a factor of 1.0. We will know what the load is on each strap for the real hardware. Note: This entire process needs to be redone to account for the landing scenarios. 1 g Z, and cold or warm magnet. ### 16.2 Secondary Structure To determine the combined loads, N_i for launch, the low-frequency transient, A_i , and high-frequency random vibration, R_i , components are superimposed on the steady state, S_i (-1.5 g's in the orbiter X for STS liftoff). The mechanically and/or acoustically induced random vibration
loads shall be combined one (1) axis at a time. For landing, $N_i = A_i$ since no significant random environments exist. Note that the uncertainty factor, UF, will not be applied to the ICD random vibration loads. The standard UFs of 1.5 for Preliminary Design Phase, 1.25 for Critical Design Phase, and 1.1 for Final Design Phase will apply. $$N_{x \text{ max}} = -1.5 + \sqrt{(UF \times A_x + 1.5)^2 + R_x^2},$$ $$N_{x \text{ min}} = -1.5 - \sqrt{(UF \times A_x + 1.5)^2 + R_x^2},$$ $$N_y = \sqrt{A_y^2 + R_y^2},$$ $$N_z = \sqrt{A_z^2 + R_z^2}$$ These loads shall be compared to the simplified design loads given in Section 4 to ensure that the secondary structural component loads have been enveloped. The mechanically-induced random vibration loads shall be taken from NSTS-21000-IDD-ISS [15], Table 4.1.1.6.2-1. These loads are duplicated in Table 15.1. These loads shall be applied to the avionics boxes (includes all electronics, power supplies, Cryomagnet avionics box (CAB), etc). Random vibration loads for the SRD, TRD, TOFs, and Tracker shall be based on the results of the acoustic assessment and flight data described in Section 4 because these random vibrations in these components are most likely acoustically driven. #### 16.3 ISS On-Orbit The ISS on-orbit environments that are applicable to AMS-02 can be found in SSP-57003 [9]. # 17. Payload Components This section details each payload sub-component. It includes every major subsystem. Sections 1-16 listed above detail the general structural verification requirements. Section 17 is provided for all issues that are not specifically covered by the general requirements in Sections 1-16. For all of the following sections, assume there are no changes to the general requirements unless specifically mentioned below. To provide a simple format for each Experiment Component, Appendix D has been added to this document for Revision B. All AMS-02 experimenters must send the following information to LMSO, so that LMSO can compile and present the data to NASA for all safety and design reviews. The safety and design review schedule is shown in Section 18, and the data must be received by LMSO at least 2 months prior to the review. #### Please send: - 1. Predicted and actual measured weights - 2. Design Drawings - 3. Component Materials List - 4. Structural Fastener List - 5. Stress analysis report with the appropriate factors of safety and load factors (must include a summary table of the minimum margins of safety) - 6. Fracture analysis report (if one is available) - 7. Details and results of any structural testing that is performed (even if it is for mission success reasons and is not safety related) #### 17.1 Primary Structures #### 17.1.1 Unique Support Structure - 02 A description of the USS-02 can be found in Section 3. The factors of safety for the USS-02 can be found in Appendix A. The design loads for the AMS-02 can be found in Section 4.1 and Appendix B. The testing of the overall primary structure is defined in Sections 13 and 14. This testing includes the USS-02. #### 17.1.1.1 Trunnion Misalignment The effects of the trunnion misalignment due to manufacturing tolerances will be accounted for in the strength analysis. A Space Shuttle Orbiter misalignment of Zo=0.177 inch between the primary and stabilizer trunnions will be used based on Section 3.3.1.1.2.2 and Figure 3.3.1.1.2.2-1 of NSTS-21000-IDD-ISS [15]. The Orbiter misalignment will be root-sum-squared with the payload misalignment tolerance. A value of 0.200 inch will be used for design. For on-orbit retrieval of the payload, Section 3.3.1.1.2.2 and Figure 3.3.1.1.2.2-1 of NSTS-21000-IDD-ISS [15] shall apply. The maximum Orbiter on-orbit planarity error due to thermal deformations is 0.30 inch. The payload planarity error due to on-orbit thermal deformation shall be determined by analysis. The Orbiter and payload planarity errors will be root-sum-squared. When the Cryomagnet vacuum case is installed into the USS-02 on the ground, the vacuum case has a differential pressure (1 atm. outside and ~0 atm. inside). Once onorbit, the differential pressure becomes 0 atm. This means that there is a deflection of the USS-02 that occurs on-orbit. For all on-orbit calculations, the manufacturing tolerances, the thermal deformations, and the pressure deformations will be root-sum-squared to determine the total trunnion misalignment. #### 17.1.1.2 Trunnion Friction The effects of friction on the trunnion locations will be assessed based on Figures 4.1.1.1-1 and 4.1.1.1-2 of NSTS-21000-IDD-ISS [15]. The friction loads will be applied to the attach points and the nearby structure (this includes the trunnion blocks as was done for AMS-01) will be assessed for the additional loading. For liftoff, friction coefficient values for the Y_o , longeron and Z_o keel loads will be taken as 0.10; the X_o friction values for the longeron and keel will be between 0.10 and 0.12, depending on the normal load. For landing, a temperature of -60° Fahrenheit will be used to determine the coefficient of friction. The cold case landing temperature will be updated based on thermal analysis. #### 17.1.1.3 Equipment Required for STS Removal and Retrieval The AMS-02 will require scuff plates, grapple fixtures, a Remotely Operated Electrical Umbilical (ROEU), and possibly a Remotely Operated Fluid Umbilical (ROFU) (this is highly unlikely). The load and verification requirements for all STS related deploy and retrieval equipment that is described in NSTS-21000-IDD-ISS will apply. This includes the frequency requirement defined in Section 14.4.5.2 of NSTS-21000-IDD-ISS which states "The major structural vibration frequencies of a payload and its grapple fixture interface, when cantilevered from the grapple fixture, shall be greater than or equal to 0.2 Hz for payloads weighing less than or equal to 35K lbs...Computation of the frequencies shall exclude the grapple fixture." This requirement will be verified by analysis. #### 17.1.1.4 USS-02 Friction Stir welded Tubes The main structural members of the Unique Support Structure 02 (USS-02) of the AMS-02 payload are fabricated by Friction Stir Welding (FSW) Process. The members, which are friction stir welded, are as follows: - Upper Trunnion Bridge assembly, SDG39135728 - Lower Trunnion Bridge assembly, SDG39135735 - Lower Angle tube assembly, SDG39135764 Figure 11 shows the location of the members on the USS-02. Figure 11 USS-02 Friction stir welded tubes FSW is a process developed by The Welding Institute (TWI) is a solid state joining process in which the material that is being welded does not melt and recast. The process operates without the need for filler metals or shielding gases. Therefore, when alloys are friction-stir welded, phase transformations that occur during the cool down of the weld are of a solid-state type. During the process, a rotating FSW tool is plunged into the material at the joint interface. The tool comprises a shoulder and a pin. As the FSW tool travels along the joint, friction is generated by the shoulder and rapidly produces a plasticized zone around the pin. Pressure provided by the pin, forces plasticized material to the rear of the pin where it consolidates and cools to form a bond The advantages of FSW over fusion welding are better retention of baseline metal properties, fewer weld defects, low residual stresses, and better dimensional stability of the welded structure. The Upper trunnion bridge, Lower Trunnion Bridge and the Lower angle tube are made by friction stir welding two channels together. The channels are machined from Alum. Alloy 7050-T7451 plate. The final thickness of the tubes are 0.25 in. The geometry and cross section of the Upper Trunnion Bridge tube is shown in figure 12. The tubes are attached to joints at either end with rivets. The tubes are classified, as fracture critical and are dye penetrant inspected. # 17.1.2 Cryogenic Magnet Vacuum Case A description of the Cryomagnet Vacuum Case can be found in Section 3. The factors of safety for the VC can be found in Appendix A. The design loads for the AMS-02 can be found in Section 4.1 and Appendix B. The current safety assessments concerning VC leakage can be found in Appendix C. The Cryomagnet Vacuum Case must meet the certification requirements defined in Section 14.4. # The following analyses will be performed on the Vacuum Case: - 1. AMS-02 will perform numerous stress and buckling analyses for the VC. All of these analyses will be coordinated with the NASA SWG and will be documented in the AMS-02 stress report. These analyses will include: - a. Non-linear NASTRAN buckling analysis - b. Point-by-point buckling analysis - c. **BOSOR** and PANDA buckling analysis - d. NASTRAN stress analysis - e. NASTRAN modal analysis - f. NASTRAN non-linear transient analysis - g. NASGRO fracture and fatigue analysis - 2. A non-linear buckling analysis including imperfections will be done to determine the buckling load and show the margins of safety are positive. The analysis will assess that the VC design will have adequate margins of safety to show that the buckling failure is not catastrophic. The Cryomagnet Vacuum Case STA will be used during the static and modal testing of the AMS-02 payload (Sections 13 and 14). The static test of the entire payload is to be to 1.1 x limit load with a FEM correlation to 1.4 x limit load. As discussed in Section 14, AMS-02 will assess the feasibility of performing one of the full payload static test cases so that the STA VC reaches 1.4 x limit load. This will only be done if the USS-02 does not exceed 1.1 x limit load during this sub-case. Strain and displacement measurements will be used to correlate the FEM. Vacuum will be applied to the Vacuum Case during all static and modal testing of the all-up payload. The modal test of the all-up configuration and the high level sine sweep test (Section 14.4) will include sufficient instrumentation to dynamically
correlate the FEM. If the helium tank relief device vents into the vacuum case, then the vacuum case relief device must be two-fault tolerant and capable of venting at a rate to release full flow without vacuum case rupture. The current design includes a tube that pipes the helium tank relief device outside of the VC. Both the flight VC and the STA VC will go through a proof pressure test to the limits shown in Appendix A. Both VCs will also be evacuated to ensure a leak tight design. This test is mission success related and does not pose a safety concern. # 17.1.3 Superconducting Cryogenic Magnet It is anticipated that most of the Cryomagnet and any Cryomagnet related special test equipment (STE) will be developed and manufactured by ETH in Zurich through a sub- contract in England. All of the design and analysis technical support is provided by ETH. The system consists of a large toroidal superconducting electro-magnet, a large toroidal Super Fluid Helium (SFHe) tank (Section 17.2.1), a cryogenic magnet support system (Section 17.1.4), and a cryogenic system (non-structural). The magnet, when fully charged (only occurs on-orbit and during ground processing) produces huge (~150-200 metric tons) loads that are completely contained within the magnet structure. Very little, if any, load is transferred out of the magnet through the magnet support system to the USS-02 or vacuum case. The inertia loads that apply to the magnet for launch/landing/on-orbit can be found in Appendix B. The factors of safety that apply to the magnet can be found in Appendix A. The magnet is designed to run at 1.0 x limit load for several years. The design of the magnet support structure will be driven by a deflection criterion. If the magnet support structure has even minor deflections, the magnet could quench and will not function. In fact, at limit load, the magnet structure margins of safety will be very high. According to a reference [37] provided by the magnet developer, the magnet will only function properly if all of the conductors remain in the superconducting state. If any part of the windings goes 'normal' (resistive), the current passing through it will cause the wire to heat up. This heating will propagate through the nearby coils and can only be stopped if the disturbance is small. If the disturbance is not small, the heat will spread to other parts of the coil and all the stored energy in the magnet is dissipated, evaporating the liquid helium in portions of the cryogenic system very quickly and often warming up the magnet. This process is called a 'quench'. Because of this, the magnet testing will be divided into two separate parts. All of the testing for the magnet has been coordinated with the SWG and the ISS Structures Team. For the first test, the magnet will be cooled to a low temperature (~1.8 degrees K) that represents the flight configuration and will be run up past full current using a ground based power supply. The loads will then equal 1.1 x Limit Load. The magnet flight current source will be such that the magnet will never exceed the full design current level; therefore, the magnet forces will never exceed 1.0 x Limit Load. Displacement measurements will be correlated with a Finite Element Model (FEM). During this test, measurement will be made of the magnet support system to ensure that there is no load transfer from the magnetic forces to the VC and USS-02. For the second test, a magnet/cold-mass replica will be used during the all-up modal and static testing (Sections 13 and 14) in the USS-02. The mass replica will be dynamically similar to the flight magnet/cold-mass. The magnet/cold-mass acts as a rigid body suspended within the vacuum case. The dynamic characteristics will be determined mainly by the cryogenic magnet support system described in Section 17.1.4. The flight configuration will be closely simulated during the all-up modal and static testing. One static test case will be to apply load to the cold mass inside of the vacuum case. This will require load application through existing service ports on the vacuum case. In an effort to keep the STA identical to the flight vacuum case, additional service ports just for the load application points may be added to both the STA and the flight VC. Although all efforts will be made, it may not be possible to load the cold mass (including the Cryo-magnet support system) to 1.1 x limit load. In any case, the cold-mass mass replica will be loaded to at least 1.0 x limit load, and the cold- mass mass replica will be instrumented to ensure that an FEM correlation can be performed. # 17.1.4 Cryogenic Magnet Support System The magnet and cryogenic system (cold mass) will be supported to the cryogenic magnet vacuum case by means 16 non-linear composite straps. The straps are required to minimize the heat conduction from the warm vacuum case (~300 degrees K) to the cold mass (~1.8 degrees K). There are currently two different but very similar strap designs that will be utilized. The strap systems will be developed by ETH and its subcontractors who have extensive experience in designing and manufacturing strap systems. Some of the major tests will be conducted by NASA/LM to ensure an independent check of the system. The following requirements, which have been coordinated with the NASA SWG and NASA/EM2, apply: #### **Straps** - a) Will use minimum design factors of safety (FS) of 1.4 (ultimate) and 1.2 (yield). - b) Will acceptance test each flight strap to 1.2 x limit load with no detrimental deformation. Tests will include maximum preload and loads will be factored to account for cryogenic temperature at magnet end (cold end) and maximum expected temperature at vacuum vessel end (warm end). - c) Will provide all data on similar strap systems for ground operations (max preload, creep (data has been provided to SWG in reference 47), fatigue, notch sensitivity testing, thermal cycling testing, and high and low temperature testing and material properties). - d) Space Cryomagnetics Ltd. completed an analysis for creep of the strap system [47]. The calculations are based on test data from other composite strap systems. The design of the system is such that fairly small preload (~2000 lbs) is maintained on the straps at all times. There is additional load if the magnet is on the ground under a 1 G load. The report shows that with this preload, the expected creep is only 16.8 microns for 1 year of ground operations and 3 years of on-orbit operations. This is considered to be a negligible amount, and in fact only reduces the on-orbit preload by 1.6 lbs. The system is designed such that the minimum preload that it will ever see is 500 lbs including the affect of this loss of preload. For this reason no additional creep testing will be performed on the strap system. - e) Will ensure by analysis that straps do not see bending or torsion. - f) Will provide test data on the temperature effects on the straps. If no test data is available, the appropriate testing will be performed. - g) Preload will be set such that the straps never see compressive loading (even in the event that both ends of the strap are warm). Current analysis shows that no strap system will ever see less than 500 lbs of load for any loading condition. - h) If no test data is already available, several (30-40) straps or strap samples will be tested during the development phase. To date, 66 samples have been static or fatigue tested [48]. - i) The strap pre-tensioning technique will be coordinated with NASA to ensure that all straps are pre-tensioned to the same amount within a reasonable tolerance. # Fittings and Fasteners - a) NASA will provide or lot test (per JSC Fastener Integrity Program) all critical fasteners. (Pins and bolts for end fittings). - b) Fittings will be considered fracture critical and will have Non Destructive Evaluation (NDE) performed. - c) Will use minimum factors of safety of 1.4 (ultimate) and 1.1 (yield) assuming that the fittings are metallic. (This assumes the strap/fitting test to failure that is described in the next section.) - d) Metallic end fittings will have a fracture analysis performed with a scatter factor of 4.0 with appropriate temperature corrections and will show that the crack growth is stable. # Strap and Fitting System - a) Will perform test of a strap system with two end fittings/fasteners to failure. Strap system and end fittings/fasteners will be identical to flight configuration. AMS-02 will plan for one test with possible follow-on tests based on the results of the first test. - b) Ground transportation loads will be compared to flight loads and be covered in tests. - c) All test results will be reported to NASA at safety and design reviews. - d) Fatigue due to cycling, dynamic, and thermal loads will be addressed in the material testing and inspection process. Two straps will be fatigue tested to the levels defined in section 8 of this document. A pre and post test static test to 1.0 x limit load will help to determine if there was any damage during the testing. SWG agrees that this test is not required since each strap will undergo test to 1.2 x limit load, but the testing is being performed to provide additional data for this system. The fatigue testing will be done with one end at 77 K and the other end at 300 K. The material properties at 77 K are only a few percent different than those at 1.8 K. - e) Temperature correction factor for testing the strap assembly with end fittings will be considered. - f) Shock (impact) loading at cryogenic temperatures will be taken into account in the design of the strap assembly. - g) A dynamic test will be performed with two identical strap systems and a sizable mass (~200-500 lbs). The mass will be placed between the straps and supported by a linear bearing. The straps will be preloaded, and a dynamic excitation will be placed on the system. This test will be performed in the warm state. It is not practical to develop
a test that will simulate the cold and warm ends of the straps, and since the full scale sine sweep test will be performed at the appropriate flight temperatures, any data associated with temperature differentials can be gathered during this subsequent testing. The goal of the test is to provide the dynamic characteristics of the strap systems. These characteristics include the strap damping. These measured characteristics will aid in the development of the non-linear FEM, and should help the FEM correlation process. Table 17.1 below provides a summary of the testing and environmental loads that the 36 strap systems will actually see during their lifetime. Analysis on these systems will be based on all expected environments that are possible. For example, the STA Straps could see Flight loads because they are the backup flight system. The analysis includes this, but the table below only shows the actual expected tests and environmental loads. Note that there are numerous tests that will be performed during the development of the strap systems. These additional tests are not shown below because these tests are not performed on any components actually used in the strap systems. | | STA Straps | Flight Straps | Test Straps | Spare Straps | |-----------------|--|---|---|------------------| | # of Straps | 16 | 16 | 2 | 2 | | Static Tests | 1.2 x limit load | 1.2 x limit load | - 1.0 x limit load
(before fatigue)
- 1.0 x limit load
(after fatigue)
- 1 strap to failure | 1.2 x limit load | | Fatigue Tests | | | 2 straps to
spectra in
Section 8 with
scatter factor of 1
(not required for
safety) | | | Dynamic Tests | -High Level Sine
Sweep Test with
STA VC and CMR
-Acoustic Test | | - Simple dynamic test with two straps and mass to characterize overall system dynamics | | | Transportation | ~71 Hours of Truck transportation ~40 Hours of Air Transportation with 4 takeoffs & landings | ~100 Hours of Truck Transportation ~33 Hours of Air Transportation with 4 takeoffs and landings | | | | Flight/On-orbit | | -1 liftoff
-1 landing
-3 years on-orbit (5
years used for
analysis) | | | Table 17.1: Strap Testing & Environmental Loads Matrix # 17.2 Secondary Structures # 17.2.1 Cryogenic Magnet Helium Tank The cryogenic magnet system requires a large (~2600 liters) toroidal SFHe tank. This tank will be developed by ETH through a sub-contract. The factors of safety related to the helium tank can be found in Appendix A. Two different tanks will be built. The first STA tank will be used with the STA VC for many of the dewar verification tests. It will also prove the manufacturing and assembly techniques prior to the manufacturing and assembly of the flight tank. The second tank will be the flight tank. The load factors associated with the helium tank can be found in Appendix B. The current safety assessments for venting, both nominal and emergency, can be found in Appendix C. Appendix E has been provided to summarize the pressure system hardware. The following testing will be performed: A proof pressure test to 1.1 x Maximum Design Pressure (MDP) will be performed on the Helium Tank. To ensure that the vessel is leak tight, measurements will be taken during the proof pressure test to ensure the integrity of the system. This is a mission success issue only and is not required for safety. This testing meets the requirements specified in SSP-30559B [32]. No static loads testing will be performed on the helium tank since a high factor of safety shown in Appendix A will be used for design. Because the vessel meets the requirements in NSTS 1700.7B ISS Addendum [14] as a pressure vessel, all welds will have NDE performed after the proof pressure testing. All welded interfaces will meet the requirements defined in Section 12.4 and 12.5. The pressure vessel will have a two-fault tolerant relief device to prevent the pressure from exceeding the maximum design pressure (MDP) of the system per NSTS 1700.7B ISS Addendum [14]. The helium tank contains a very large amount of super-fluid helium. There is some concern that the sloshing of the helium could pose a structural concern for AMS-02. There are three main issues related to the sloshing of the helium: 1) the sloshing could add loads to the tank that will be addressed in the overall design of the tank, 2) the sloshing could change the dynamics of the overall payload for landing, and 3) the sloshing could change the dynamics of the overall payload for the on-orbit (ISS) configuration. As to issue 1, the maximum expected load due to the sloshing will be addressed and added to the inertia and pressure loading that is already applied to the tank. Several NASA references [27,28,29,30,1] have already been found, and research continues on this issue. As to issue 2, it may be possible to envelope the worst possible effect of the sloshing by adjusting the linear finite element model. Work continues on this issue. As to issue 3, an article in the Journal of Applied Mechanics [27] shows that the amount of liquid taking part in low-g sloshing is less than that for high-g sloshing. This is a reasonable result because, for the same tank size and the same total amount of contained liquid, more of the liquid is in contact with the walls under low-g conditions; thus more of the liquid must follow the motion of the tank. That is, more of the liquid must be assigned to the rigidly attached mass in the mechanical model and less to the sloshing masses. Experimental tests have verified the force response of the proposed mechanical model with about the same degree of accuracy as similar models for high-g sloshing [27]. This means that issue 3 will be automatically be addressed when issue 2 is addressed. In addition, two new resources have been identified [43,44]. These sources detail the mathematical equations governing low gravity sloshing of superfluid helium dewars. The main concern for sloshing on-orbit has been when the AMS-02 is attached to the SSRMS during installation. At this point in the assembly process, the AMS-02 dewar is 90-95% full and the effect of sloshing is even further minimized because only a very small percentage of the fluid sloshes. In addition, the Superfluid Helium tank has employed baffles in the design by welding the rib stiffeners inside the tank. As the fluid begins to slosh up the sides of the tank it is impeded by the ribs and the sloshing effects are reduced. LMSO has performed an analysis to determine the worst case slosh loads that should be applied to the system for landing. These loads are detailed in Reference 39 and have been added to the loads of the helium tank and magnet support system that are shown in Appendix B. AMS-02 plans on performing a high level sine-sweep test and a vibration test of the system with helium in the STA helium tank. AMS-02 will assess the feasibility of performing sloshing test of this configuration. There have been numerous concerns raised about the emergency venting of the helium tank. AMS-02 is currently working with NASA EP, the Space Shuttle Program Office, the Payload Safety Review Panel to ensure that all of the concerns are addressed. As part of this cooperation, several new tests have been added to the AMS-02 program. The acoustic test that was mentioned in section 15 is one of these tests. This acoustic vibration test will verify that the double o-ring design of the bolted interfaces on the VC do not leak even when subjected to flight random vibration levels. The static test of the overall payload will also show that there is no leakage through these o-rings under a static loads and deflections. Several small scale vent tests have also been added to the overall testing plans. These vent tests will verify the emergency vent rates that we expect to see in the event of a blown rupture disk on the Helium tank. The data from these tests will be used to 'correlate' the venting analyses AMS-02 and shuttle integration are currently using to assess Orbiter over-pressurization and thermal The current safety assessments for the Helium tank venting considerations. assessments have been added to this report in Appendix C. These assessments provide the current summary of the venting analyses and failure scenarios. # 17.2.2 Synchrotron Radiation Detector This Section Deleted # 17.2.3 Transition Radiation Detector and Gas Re-supply System The TRD will be developed by Aachen University in Aachen, Germany and the Massachusetts Institute of Technology (MIT). The TRD will be composed of several layers of detectors that will contain Xenon (Xe) gas mixed with Carbon Dioxide (CO₂) gas. The TRD will be located above the Cryomagnet and upper Time of Flight (TOF), and will be attached directly to the USS-02. The AMS-02 experiment team will provide all of the flight hardware and a full scale TRD STA if required for structural testing of the entire payload configuration. If the analytically-predicted first mode is below 50 Hz, a sine sweep, 'smart-hammer', or modal test will be performed to verify the significant natural frequencies of the component. Currently the TRD/Upper TOF system has a first mode of 36 Hz. The first mode is a drum mode of the Upper TOF system. The second and third modes are in the 40-50 Hz range and are rigid body motion in the X and Y directions. A modal test will be performed on this system at the subcomponent level. The correlated FEM will be provided to LMSO for integration into the full payload dynamic model prior to the full payload modal testing. All verification by analysis alone will be coordinated with the SWG. For mission success, it is recommended that a random vibration test to MEFL or MWL be
performed. The TRD will require a gas supply, re-circulation, filtration, mixing, and monitoring system to supply the Xenon and CO_2 . This gas re-supply system will be mounted on the USS-02 and tubing will be used to supply the gas to the TRD. The gas supply tubing system will meet the proof-pressure test requirements defined in Appendix A. The system will be composed of separate Xenon and CO_2 gas tanks. Appendix E has been provided to summarize the pressure system hardware. The Xe tank is a composite over-wrapped stainless steel tank that is designed and built by Arde, Inc. This tank is the same one that is used on the Plasma Contactor Unit for ISS. It has a maximum design pressure of 3000 psid with a minimum temperature rating of –60 F and a maximum temperature rating of 150 F. The normal operating pressure is 1550 psid. The normal operating temperature is 77 F. The tank was designed with a proof test factor of 1.5 x MDP and a minimum burst factor of 3.1 x MDP. It has an outside diameter of 15.37 inches and a volume of 1680 cubic inches. It can carry up to 109 lbs of Xe and has been tested to 8.9 Grms at 0.08 g^2/Hz. The stress and fracture analysis for these tanks can be found in Reference [2]. The dynamics, including sloshing, can be found in Reference [1]. The manufacturer has also provided a similarity qualification report in Reference [51]. The CO₂ tank is a composite over-wrapped stainless steel tank that is also designed and built by Arde, Inc. This tank was designed for use on the X-33 vehicle and has a maximum design pressure of 3200 psid. This tank operates at 77 F, but has a minimum operating temperature of -100 F and a maximum operating temperature of 300 F. The normal operating pressure is 1100 psid. The tank is designed with a proof test factor of 1.5 x MDP and a minimum burst factor of 2.0 x MDP. The outside diameter is 12.42 inches and it has a volume of 813 cubic inches. The tank weighs 9.5 lbs and it can hold a maximum of 9 lbs of CO₂. A vibration test has been performed to 8.9 Grms at 0.07 g^2/Hz axially and 4.5 Grms at 0.02 g^2/Hz laterally. The manufacturer has provided a similarity qualification report in Reference [52]. The small mixing tank will also be manufactured by Arde, Inc. It will have a nominal operating pressure of 200 psid and a normal operating temperature of 77 F. A proof test factor of 2.25 x MDP and a minimum burst factor of 4.0 x MDP will be used. The volume will be ~2 liters. The fittings and connections in the gas system include stainless steel tubing, welded joints, and numerous gas manifolds. The stainless steel tubing will range from 3-6 mm outer diameter. Connections will be made with welded joints wherever possible (as an alternate, metal or viton o-ring sealed fitting could be used). The connections between the gas manifolds and the TRD segments are made with 1 mm inner diameter Polyether Ethyl Ketone (PEEK) tubing and metal connectors. The TRD straw tubes have a maximum design pressure of 29.4 psid. The minimum and maximum design temperature is still TBD, but testing is ongoing. The relief valves will be set to 29.4 psia. The normal operating pressure is 14.7 to 17.4 psid on orbit and 17.6 to 20.4 psid on the ground. The normal operating temperature is 77 F within +/- 1 C delta temperature throughout the entire TRD. The proof test factor of 1.5 x MDP will be employed and a minimum burst factor > or = 2.0 x MDP will be employed. Each of the 41 separate segments contain ~430 cubic inches of gas. The gas mixture is circulated through these tubes in a continuous loop. Each manifold is connected by pressure controlled isolation valves at the inlet and outlet. The density and purity of the gas mixture is monitored and corrected. # 17.2.4 Time of Flight System The TOF system is manufactured by INFN in Bologna, Italy. The design of the TOFs will be very similar to the design for the STS-91 flight. This system will be mounted directly to the USS-02. There will be one TOF above the tracker and one below. The upper TOF will share the support structure with the TRD. The TOFs will use the same type of scintillator panels as the STS-91 flight. However the photo multipliers will have to be relocated to minimize the effect of the higher magnetic field on them. The AMS-02 experimenters will provide all the flight hardware and a full scale TOF STA if required for structural testing of the entire payload configuration. The only glass identified on the TOF is in the photo-multiplier assembly for the scintillators. Each glass lens is approximately 18 mm in diameter (the diameter of a dime). All of the described hardware flew on STS-91 with no anomalies. If the analytically predicted first mode is below 50 Hz, a sine sweep, 'smart-hammer', or modal test will be performed to verify the significant natural frequencies of the component. All verification by analysis alone will be coordinated with the SWG. For mission success, it is recommended that a random vibration test to MEFL or MWL be performed. #### **17.2.5** Tracker The tracker is manufactured by INFN Perugia, Italy in collaboration with University of Geneva in Switzerland and Aachen University in Germany. The tracker system that flew on STS-91 will be modified for AMS-02. This system will mount directly to the magnet vacuum case. The tracker system is now composed of only 5 honeycomb planes as opposed to the 6 planes that were flown on STS-91. The 3 inner planes will be populated with silicon trackers on both the top and the bottom of the plane. This is a significant change in the design compared to STS-91. This means that although there will now only be 5 planes of honeycomb, there will be 8 planes of silicon detectors. The AMS-02 experimenters will provide all of the flight hardware and full scale Tracker STA if required for structural testing of the entire payload configuration. If the analytically predicted first mode is below 50 Hz, a sine sweep, 'smart-hammer', or modal test will be performed to verify the significant natural frequencies of the component. All verification by analysis alone will be coordinated with the SWG. For mission success, it is recommended that a random vibration test to MEFL or MWL be performed. # 17.2.6 Ring Imaging Cherenkov Counter The RICH will be developed and manufactured by INFN in Bologna, Italy in collaboration with various universities/laboratories in Spain, Portugal, and France. The RICH will be mounted directly to the USS-02. The AMS-02 experimenters will provide a full scale RICH STA if it is determined that it is necessary for structural testing of the entire payload configuration. The RICH includes a conical reflector that is completely contained within the RICH structure. Details on the mirror are not known at this time. All safety related issues will be addressed during the safety review process. The factors of safety can be found in Appendix A, and the load factors can be found in Appendix B. If the analytically-predicted first mode is below 50 Hz, a sine sweep, 'smart-hammer', or modal test will be performed to verify the significant natural frequencies of the component. All verification by analysis alone will be coordinated with the SWG. For mission success, it is recommended that a random vibration test to MEFL or MWL be performed. #### 17.2.7 Electromagnetic Calorimeter The ECAL and any ECAL related STE will be developed and manufactured INFN in Pisa, Italy and University of Siena, Italy in collaboration with the Institute of Higher Energy Physics (IHEP – Beijing, China) and Annecy, France. The ECAL will be located at the bottom of the AMS-02 instrument stack. The ECAL, although extremely heavy, is much smaller than the other components. This provides for unique interface issues related to this detector that will be mounted directly to the USS-02. The AMS-02 experimenters will provide a full scale ECAL STA if it is determined that it is necessary for structural testing of the entire payload configuration. The factors of safety can be found in Appendix A, and the load factors can be found in Appendix B. In order to reduce the ultimate factor of safety on the ECAL from 2.0 as was originally defined in the basic revision of this document to 1.4, the following testing will be performed: A full-scale prototype unit of the ECAL will be manufactured for testing purposes. Perform sine sweep test (0.25 G from 10-300 Hz, scan rate = 2 oct/min) on the entire prototype assembly. Perform random vibration testing on the entire prototype assembly to the levels defined in Table 15.1 (MEFL). Perform sine sweep test on the entire prototype assembly and verify that there is no change when compared to the first sine sweep test. Perform Sine burst test in a centrifuge. Test will be performed to 1.4 x design limit load. Perform final sine sweep test on the entire prototype assembly and verify that there is no change when compared to the first and second sine sweep tests. Because all of these tests will be performed, the factor of safety for ultimate can be reduced to 1.4 x design limit load, and the factor of safety for yield can be reduced to 1.2 x design limit load. The support structure for the ECAL, which is made of composites, must show no detrimental deformation at yield and no failure at ultimate. The flight ECAL will be verified by similarity to the prototype unit, so the prototype unit must be statically and dynamically similar to the prototype unit. The flight ECAL should have a sine sweep test to show similarity to the prototype unit and confirm the natural frequencies. Note that this assumes that the support structure is made of an aluminum honeycomb. If the structure is changed to a graphite-epoxy composite, the flight unit must have a static test to 1.2 x limit load. All of this testing was coordinated with a member of the NASA Structures Working Group in October 1999. #### 17.2.8 Anti-Coincidence Counter The Anti-Coincidence Counter (ACC) will be designed, analyzed, and
manufactured by Aachen and will mount near the inner cylinder of the magnet vacuum case. The same ACC structure that flew on STS-91 will be reused for AMS-02. The only changes that will be made are to the attach fitting and the detectors, both of which will be new. The factors of safety can be found in Appendix A, and the load factors can be found in Appendix B. The first mode of the ACC is above 50 Hz as documented for STS-91 [8]. All verification by analysis alone will be coordinated with the SWG. For mission success, it is recommended that a random vibration test to MEFL or MWL be performed. # 17.2.9 Upper and Lower Low Energy Particle Shields If included in the final design, both the upper and lower Low Energy Particle Shields (LEPSs) will probably be designed, analyzed, and manufactured by Aachen. These shields, if needed, will most likely be incorporated as part of other experiment subcomponents and their support structures. The design approach will be very similar to the LEPSs that flew on STS-91. These large but light weight carbon fiber structures performed flawlessly on STS-91, and the same techniques will be used for the design for AMS-02. The factors of safety can by found in Appendix A, and the load factors can be found in Appendix B. If the analytically-predicted first mode is below 50 Hz, a sine sweep, hammer, or modal test will be performed to verify the significant natural frequencies of the component. All verification by analysis alone will be coordinated with the SWG. For mission success, it is recommended that a random vibration test to MEFL or MWL be performed. # 17.2.10 Thermal Control System The Thermal Control System (TCS) for AMS-02 will be quite substantial. Most likely, an active cooling system will be required. This will consist of several large radiator panels, TCS fluid tubing, and possibly fluid pumps. Most of this hardware will mount directly to the USS-02. Most of the individual components should fit within the load factor requirements described in Section 4.3. The radiator panels may be susceptible to acoustic excitation, and therefore will be included in the acoustic analysis described in Section 4.4. The factors of safety for this system are defined in Section 6. This system will be reassessed once it has been better defined. Appendix E has been provided to summarize the pressure system hardware. If the analytically-predicted first mode of any TCS component is below 50 Hz, a sine sweep, hammer, or modal test will be performed to verify the significant natural frequencies of the component. All verification by analysis alone will be coordinated with the SWG. For mission success, it is recommended that a random vibration test to MEFL or MWL be performed. # 17.2.11 Meteoroid and Orbital Debris Shielding All Meteoroid and Orbital Debris (MOD) shielding will be developed by LMSO with the help of the NASA/JSC ISS MOD team. The shielding will consist of large flat plates of aluminum and various materials as required. The design will be very similar to the MOD shielding that is used elsewhere on the ISS. The plates will be mounted directly to the USS-02. These plates are fairly light and will use the load factors defined in Section 4.3 for design. An acoustic loads assessment will be performed as described in Section 4.4. The factors of safety are defined in Section 6. If the analytically-predicted first mode of any MOD shield is below 50 Hz, a sine sweep, hammer, or modal test will be performed to verify the significant natural frequencies of the component. All verification by analysis alone will be coordinated with the SWG. # 17.2.12 Payload Attach System and ISS Interface Hardware All PAS and ISS interface hardware will be developed by LMSO with the help of the NASA/JSC ISS team. All ISS interface hardware, including the PAS, will be built to the requirements found in SSP-57003 [9] and SSP-57004 [10]. The AMS-02 payload will be lifted out of the Shuttle by the SRMS. The SRMS will hand the payload off to the SSRMS, and the SSRMS will place the payload on the active PAS of the S3 truss segment of ISS. All of the loads for these operations can be found in Section 4. All of the factors of safety for ISS operations can be found in Appendix A. The PAS hardware on the AMS-02 consists of three guide pins and a capture bar. The Capture Latch Assembly (CLA) on the ISS Truss active PAS will close around the PAS capture bar and pull down with the load defined in SSP-57003 [9] (3500-4700 lbs). This load will hold the payload on the truss for the entire on-orbit duration. # 17.2.12.1 PAS Frequency Verification SSP-57003 [9] requires a first mode of 1.5 Hz when the PAS is rigidly attached at the guide pins and capture latch. To meet this requirement, a fixture will be bolted to the floor beneath the suspended payload with a load cell. The payload will be lowered down to the fixture until the guide pins come into contact with the fixture. A mechanism that is built into the fixture will be attached to the capture bar, and the proper load will be applied to the capture bar. Careful arrangements will be made to ensure that the load cell measuring the weight of the payload does not change, and the load cell attached to the capture bar reads the required input load. In this configuration, a deflection gauge will help determine the overall PAS stiffness to ensure that it meets the requirement in SSP-57003 [9]. The payload will be excited so that the first mode attached to the PAS can be determined. In addition, the modes for the on-orbit configuration will be correlated up to 10 Hz. This exceeds the requirements specified in SSP-57003 [9] and has been coordinated with the SWG and the ISS Structures Team. ### 17.2.12.2 PAS Strength Verification The same fixture that is used for the frequency verification testing will be built so that the capture bar can be pulled to 1.5 x limit load. Limit load for the PAS includes the maximum load expected from the CLA plus the maximum expected on-orbit load based on the load factors defined in Section 4.1. # 18. Deliverables Lockheed Martin Space Operations shall be responsible for the overall structural analysis of the AMS-02 payload, its experiments, and integration hardware. The experiment providers shall submit appropriate analysis reports to LMSO for review. LMSO shall review, and if necessary, prepare an independent analysis of each safety critical component and submit a final report to the SWG and the ISS Structures Team. The following table lists the structural documentation that is deliverable with approximate dates. Project milestones are also presented. Although other tests may be performed on secondary structures, these tests are performed for mission success reasons. Results will be reported to the SWG and the ISS Structures Teams, but they are not required deliverables. | Deliverable | SVP | SVP | SVP | Date | |--|--------|----------|----------|-------------| | | Rev. A | Rev. B | Rev. C | Complete | | Structural Verification Plan (JSC-28792) | 10/99 | 08/00 | 04/03 | Basic 10/99 | | Design Cycle Coupled Loads Analysis | 10/99 | 11/99 | 05/03 | Basic 11/99 | | Preliminary Design Review | 06/00 | 06/00 | 06/00 | 06/00 | | Flight Safety Review 0/I | 10/00 | 01/01 | 01/01 | 01/01 | | Ground Safety Review 0/I | 01/01 | 02/02 | 03/02 | 03/02 | | Critical Design Review | 05/01 | 06/02 | 05/03 | Open | | Vibration & Acoustic Pretest Analysis and Test Plan | 06/01 | 10/02 | 12/03 | Open | | STA VC & CMR High Level Sine Sweep Test | 06/01 | 02-05/03 | 02/04 | Open | | STA VC & CMR Acoustic Test | 07/02 | 01-03/03 | 12/03 | Open | | Modal Pretest Analysis and Test Plan | 02/02 | 02-06/03 | 01-03/04 | Open | | Modal Test | 04/02 | 06-08/03 | 04-06/04 | Open | | Static Pretest Analysis and Test Plan | 04/02 | 05-07/03 | 03-05/04 | Open | | Flight Safety Review II | 09/01 | 08/02 | 10/03 | Open | | Static Test | 06/02 | 08-09/03 | 06-08/04 | Open | | Ground Safety Review II | 11/01 | 03/03 | 02/04 | Open | | Static Correlation Report | 11/02 | 11/03 | 12/04 | Open | | Modal Correlation Report | 11/02 | 02/04 | 10/04 | Open | | Pre-verification Loads Analysis (Verified Math Models) | 01/03 | 03/04 | 01/05 | Open | | Stress Report of Primary Structures | 11/02 | 03/04 | 01/05 | Open | | Fracture Report of Primary Structures | 11/02 | 03/04 | 01/05 | Open | | Flight Safety Review III | 11/02 | 12/03 | 10/04 | Open | | Ground Safety Review III | 11/03 | 04/04 | 05/05 | Open | | Final Stress Assessment of All Structures | 08/03 | 10/04 | 08/05 | Open | | Final Fracture Assessment of All Structures | 08/03 | 10/04 | 08/05 | Open | | Verification Analysis Review Summary | 08/03 | 10/04 | 08/05 | Open | | Launch to ISS | 08/03 | 12/04 | 10/05 | Open | Table 18.1: List of Deliverable Items # Appendix A: AMS-02 Factors of Safety Table A1: USS-02, Cryomagnet, and Pressure Systems Factors of Safety | Item | Sub | Load Case | Factor o | f Safety | Proof | Reference | Event | Comments | |---|-----------|-------------------------------|----------------|-----------------|-----------------|---|--|---| | | Component | | Ultimate | Yield | Factor | | | | | Magnet Inner
Vacuum Cylinder
Vessel | | External
Pressure | 1.5*MDP | 1.10*MDP | 1.0*MDP | MIL-STD-1522 A
(Space Shuttle)
Sect. 5 | Liftoff/Landing
Ground Ops | Negative delta press. Produces burst on inner cylinder.The DP can never be > 1.0 atm. and the proof test can only be done to 1.0*DP | | | | | 2.0*DP | 1.10*DP | 1.0*DP | SSP 30559 C
(ISS).
Table 3.3.11 | On Orbit | DP is Max. delta press On-
Orbit. The DP can never be
> 1.0 atm. and the proof test
can only be done to 1.0*DP
| | | | Mechanical
Loads | 1.4 | 1.10 | 1.10 | NSTS14046 E
(Space Shuttle)
Sect. 5.1.1.1 | Liftoff/Landing
Ground Ops | | | | | | 1.5 | 1.10 | | SSP 30559 C (ISS)
Table 3.3.2.2 | On Orbit | | | | | Ext. pressure+
Mech. loads | 1.4*(M)-min. P | 1.10*(M)-min. P | 1.10*M
1.0*P | NSTS14046 E
Sect. 5.1.1.5, c | Liftoff | Liftoff mech. Loads (M) & Min. delta Pressure (P) | | | | | 1.4*(M)-min. P | 1.10*(M)-min. P | 1.10*M
1.0*P | NSTS14046 E
Sect. 5.1.1.5, c | Landing | -Emergency Landing mech. Loads (M) & Min. delta pressure (P) -Normal landing TBD depending on whether Helium is present or not | | | | | 1.5(M)-min.P | 1.1(M)-min. P | | SSP 30559 C (ISS)
Sect. 3.5.1.1 | On Orbit | On Orbit mech. Loads (M) & Min. delta pressure (P) | | | | Internal
pressure | 1.10*MDP | | 1.0*MDP | | Helium leak
inside vacuum
case (Failure
case) | Positive delta pressure produces buckling of inner cylinder | - 1) MDP Highest pressure defined by max. relief pressure (Burst discs) at 0.8 atm.(11.76 psi) - 2) Reference Appendix C for failure scenarios and credibility of failures. Note: No credible failure can be found that would create a positive pressure inside the VC - 3) The internal pressure case is critical design case for buckling of the inner cylinder and the conical flanges. - 4) Positive delta pressure is defined as the delta pressure when the pressure inside the vacuum case is higher than the outside pressure. Table A1: USS-02, Cryomagnet, and Pressure Systems Factors of Safety (Cont.) | Item | Sub | Load Case | Factor of | f Safety | Proof | Reference | Event | Comments | |----------------------------|-------------------|----------------------|----------------|-----------------|-----------------|---|--|---| | | Component | | Ultimate | Yield | Factor | | | | | Magnet
Vacuum
Vessel | Outer
Cylinder | External
Pressure | 1.5*MDP | 1.10*MDP | 1.0*MDP | MIL-STD-1522 A
(Space Shuttle)
Sect.5 | Liftoff/Landing
Ground Ops | Negative delta press.
Collapses Outer Cylinder | | | | | 2.0*DP | 1.10*DP | 1.5*DP | SSP 30559 C
(ISS) Table 3.3.1-1 | On Orbit | DP is Max. delta press On-
Orbit | | | | Mechanical
Loads | 1.4 | 1.10 | 1.10 | NSTS14046 E
(Space Shuttle)
Sect. 5.1.1.1 | Liftoff/Landing | | | | | | 1.5 | 1.10 | | SSP 30559 C
(ISS) Sect 3.3.2.2 | On Orbit | | | | | Ext.
pressure+ | 1.4*(M)+max. P | 1.10*(M)+max. P | 1.10*M
1.0*P | NSTS14046 E
Sect. 5.1.1.5.c | Liftoff | Liftoff mech. Loads (M) & Max. delta Pressure (P) | | | | Mech. loads | 1.4*(M)+max. P | 1.10*(M)+max. P | 1.10*M
1.0*P | NSTS14046 E
Sect. 5.1.1.5.c | Landing | -Emergency Landing mech.
Loads (M) & Max. delta
pressure (P)
-Normal landing TBD
depending on whether
Helium is present or not | | | | | 1.5*(M+ P) | 1.1*(M+ P) | | SSP 30559 C
(ISS) Sect. 3.5.1.1 | On Orbit | On Orbit mech. Loads (M) & Max. delta pressure (P) | | | | Internal
pressure | 1.10*MDP | | 1.0*MDP | | Helium leak
inside vacuum
case (Failure
case) | Positive delta pressure produces burst of outer cylinder | - 1) MDP Highest pressure defined by max. relief pressure (Burst discs) at 0.8 atm.(11.76 psi) - 2) Reference Appendix C for failure scenarios and credibility of failures. Note: No credible failure can be found that would create a positive pressure inside the VC - 3) The internal pressure case is critical design case for buckling of the inner cylinder and the conical flanges. - 4) Positive delta pressure is defined as the delta pressure when the pressure inside the vacuum case is higher than the outside pressure. Table A1: USS-02, Cryomagnet, and Pressure Systems Factors of Safety (Cont.) | Item | Sub | Load Case | Factor of Safety | | Proof | Reference | Event | Comments | |--------------------------------|-----------|--------------------------------|------------------|----------------|--------------------------------|--|--|---| | | Component | | Ultimate | Yield | Factor | | | | | Vacuum Lower
Vessel Conical | | External
Pressure | 1.5*MDP | 1.10*MDP | 1.0*MDP | MIL-STD-1522 A
(Space Shuttle)
Sect. 5 | Liftoff/Landing
Ground ops | Negative delta press.
Collapses conical flanges | | | Flanges | | 2.0*DP | 1.10*DP | 1.5*DP | SSP30559 C (ISS)
Table. 3.3.1-1 | On Orbit | DP is Max. Delta Pressure
On-Orbit | | | | Mechanical
loads | 1.4 | 1.10 | 1.10 | NSTS14046E
(Space Shuttle)
Sect. 5.1.1.1 | | | | | | | 1.5 | 1.10 | | SSP30559 B (ISS)
Table 3.3.2.2 | On Orbit | | | | | Ext. pressure +
Mech. Loads | 1.4*(M+max.P) | 1.10*(M+max.P) | 1.10*M
1.0*P | NSTS14046E
(Space Shuttle)
Sect. 5.1.1.5 c | Liftoff | Liftoff Mech. Loads (M) & Max. Delta Pressure (P) | | | | | 1.4*(M+max.P) | 1.10*(M+max.P) | 1.10*M
1.0*P | NSTS14046E
(Space Shuttle)
Sect. 5.1.1.5 c | Landing | -Emergency Landing Mech. Loads (M) & Max. Delta Pressure (P)Normal Landing TBD depending on whether helium is present or not. | | | | | 1.5*(M+.P) | 1.10*(M+.P) | 1.10*M
Orbit
1.0*P orbit | SSP 30559C
Sect. 3.5.1.1 | On Orbit | On Orbit mech. Loads (M)
max. delta press. P | | | | | 1.10*MDP | | 1.0*MDP | | Helium leak
inside vacuum
case
(Failure case) | Positive delta pressure produces buckling of conical flanges | - 1) MDP Highest pressure defined by max. relief pressure (Burst discs) at 0.8 atm.(11.76 psi) - 2) Reference Appendix C for failure scenarios and credibility of failures. Note: No credible failure can be found that would create a positive pressure inside the VC - 3) The internal pressure case is critical design case for buckling of the inner cylinder and the conical flanges. - 4) Positive delta pressure is defined as the delta pressure when the pressure inside the vacuum case is higher than the outside pressure. Table A1: USS-02, Cryomagnet, and Pressure Systems Factors of Safety (Cont.) | Item | Sub | Load Case | Factor | of Safety | Proof | Reference | Event | Comments | | |------------------|-------------------|--------------------------------|----------|-----------|----------------|---|------------------------------------|---|------------| | | Component | | Ultimate | Yield | Factor | | | | | | Helium
Vessel | Inner
Cylinder | Internal
Pressure | 1.5*MDP | | 1.10*MDP | MIL-STD-1522 A
(Space Shuttle)
Sect. 5 | Liftoff/Landing | | | | | | | 1.5*DP | | 1.10*DP | SSP 30559 C (ISS)
Sect. 3.1.9.1 | On Orbit | DP is max. delta press. On-orbit See Note 1 | | | | | Mechanical
loads | 2.0 | 1.10 | No static test | NSTS14046 E
(Space Shuttle)
Sect. 5.1.1.1 | Liftoff/Landing | SWG accepted FS=2.0 ult and 1.10 yld on version NC of SVP | | | | | | 2.0 | 1.10 | No static test | SSP 30559 C (ISS)
Sect.3.3.2.2 | On Orbit | SWG accepted FS=2.0 ult and 1.10 yld on version NC of SVP | | | | | Int. pressure +
Mech. Loads | 2.0 | 1.10 | No static test | NSTS14046 E
(Space Shuttle)
Sect. 5.1.1.5 | Liftoff
Ground Ops | (1 atm.+ Relief Valve Setting) Internal Pressure and Zero Pressure in Vacuum Case. See note 2 | | | | | | 2.0 | 1.10 | No static test | NSTS14046 E
(Space Shuttle)
Sect. 5.1.1.5 | Landing
Ground Ops | atm. Ext. P and zero pressure in helium vessel .See note 2 | | | | | | | 2.0 | 1.10 | No static test | SSP 30559 C (ISS)
Sect. 3.5.1.1 | On Orbit | See note 2 | | | | Internal
Pressure | 1.5*MDP | | 1.10*MDP | Sect. 5 | Liftoff/Landing | Positive delta press. Produces burst on vessel | | | | Lower
Domes | | 1.5*DP | | 1.10*DP | SSP 30559 C (ISS)
Sect. 3.1.9.1 | On Orbit | DP is max. delta press. On-
Orbit | | | | Domes | Mechanical
loads | 2.0 | 1.10 | No static test | NSTS14046 E
(Space Shuttle)
Sect. 5.1.1.1 | Liftoff/Landing | SWG accepted FS=2.0 ult and 1.10 yld on version NC of SVP | | | | | | 2.0 | 1.10 | No static test | SSP 30559 C (ISS)
Sect. 3.3.2.2 | On Orbit | SWG accepted FS=2.0 ult and 1.10 yld on version NC of SVP | | | | | Int. pressure +
Mech. Loads | 2.0 | 1.10 | No static test | NSTS14046 E
(Space Shuttle)
Sect. 5.1.1.5 | Liftoff
Ground Ops | (1 atm.+ Relief Valve Setting)
Internal Pressure & Zero
Pressure in Vacuum Case | | | | | | 2.0 | 1.10 | No static test | NSTS14046 E
(Space Shuttle)
Sect. 5.1.1.5 | Landing
Ground Ops | 1.0 atm. Ext. P And zero
Pressure in Helium Vessel | | JSC 28792, Rev. B | | | | | | | 000 20.02, | | |--|-----|------|-------------------|-----------------------------------|----------|------------|--| | | 2.0 | 1.10 | No static
test | SSP 30559 C(ISS)
Sect. 3.5.1.1 | On Orbit | | | Note; 1) Helium vessel is proof tested. Leak- Before- Burst (LBB) analysis is done per sect. 3.1.9.1 of SSP30559C which refers to sect. 4.4.1.1 of SSP30558B and MIL-STD-1522A ²⁾ Conservatively used FS = 2.0ult and 1.10 yld and not used the relieving pressure load Table A1: USS-02, Cryomagnet, and Pressure Systems Factors of Safety (Cont.) | Item | Sub | Load Case | Factor of Sa | afety | Proof Factor | Reference | Event | Comments | |------------------------------------|----------------|---------------------|--------------|-------|---------------------|-------------|-----------------|---| | | Component | | Ultimate | Yield | | | | | | Lines and Fittings | <1.5 inch dia. | Internal | 4*MDP | | 1.5*MDP | NSTS1700.7B | All | Sect.208.4c
 | | | Pressure | 4*MDP | | 1.5*MDP | SSP30559 C | All | Table 3.3.1-1 | | | >1.5 inch dia. | Internal | 1.5*MDP | | 1.5*MDP | NSTS1700.7B | All | Sect.208.4c | | | | Pressure | 2.0*MDP | | 1.5*MDP | SSP30559 B | All | Table 3.3.1-1 | | Cryomagnet
Suspension
System | | Mechanical
Loads | 1.4 | 1.2 | 1.2 | NSTS14046 E | Liftoff/Landing | Test of Flight Components
Including Temperature
Corrections | | Pressure System | | Internal | 2.5*MDP | | 1.5*MDP | NSTS1700.7B | All | Sect.208.4c | | Components | | Pressure | 2.5*MDP | | 1.5*MDP | SSP30559 C | | Table 3.3.1-1 | | Unique Support | | Mechanical | 1.4 | 1.10 | 1.10 | NSTS14046E | Liftoff/Landing | | | Structure - 02 | | | 1.5 | 1.10 | 1.10 | SSP30559 C | On Orbit | | | Payload Attach | | Mechanical | 2.0 | 1.1 | No Test | SSP57003 | Liftoff/Landing | | | System | | | 1.5 | 1.1 | 1.5 | SSP57003 | On Orbit | Test includes CLA & On-orbit loads | | Magnet | | Mechanical / | 1.5 | 1.10 | 1.10 | NSTS14046E | Liftoff/Landing | | | | | Magnet
Forces | 1.5 | 1.10 | 1.10 | SSP30559 C | On Orbit | | - 1) Negative differential pressure on primary payload structure shall use a factor of safety of 2.0 if certification is by analysis **only**. (SSP 30559 B, sect 3.3.2.1.2) - 2) Vacuum jackets shall have pressure relief capability to preclude rupture in the event of pressure container leakage.(NSTS 1700.7 B, sect.208.4b.3) - 3) Proof test factor for each flight pressure container shall be a minimum of 1.1 times MDP. Qualification, burst and pressure cycle testing is **not** required if all requirements of paragraph 208.4, 208.4a and 208.4b are met. (Ref. NSTS 1700.7 b, sect 208.4b.6) - 4) Analysis of buckling of thin walled shells shall use appropriate "knock down factors" as per NASA SP-8007 (Ref. SSP30559 B, sect. 3.5.2) - 5) Thermal stresses/loads shall be combined with mechanical and pressure stresses/loads when they are additive but shall not be combined when they are relieving.(Ref. SSP30559 B, sect.3.5.1.2) - 6) Factors of safety for external pressure have been assumed same as the F.S. for internal pressure but there is no reference for these in any of the documents. - 7) Design loads for collapse shall be ultimate loads except that any load component that tends to alleviate buckling shall **not** be increased by the ultimate factor of safety.(Ref. SSP30559 B, sect 3.5.2) - 8) Suspension system for helium vessel and magnet coils to be static tested 1.2* max. limit load and must be conducted on the flight article. Table A2: AMS-02 Secondary Structures Factors of Safety | Item | Sub | Load Case | Factor | of Safety | Static Test | Reference | Event | Comments | |-----------|-------------------------------------|---------------------|---|-----------|-------------|--------------------------------------|--------------------------------|-----------------------------------| | | Component | | Ultimate | Yield | | | | | | Secondary | Anti-
Coincidence | Mechanical
loads | 2.0 | 1.25 | No | NSTS14046 E
(Space Shuttle) | Liftoff/Landing | | | | Counter | | 2.0 | 1.25 | No | SSP 30559 C
(ISS) | On Orbit | | | | Tracker | Mechanical
loads | 2.0 | 1.25 | No | NSTS14046 E
(Space Shuttle) | Liftoff/Landing | | | | | | 2.0 | 1.25 | No | SSP 30559 C
(ISS) | On Orbit | | | | Time of Flight | Mechanical
loads | 2.0 | 1.25 | No | NSTS14046 E
(Space Shuttle) | Liftoff/Landing | | | | | | 2.0 | 1.25 | No | SSP 30559 C
(ISS) | On Orbit | | | | Low Energy
Particle | Mechanical
loads | 2.0 | 1.25 | No | NSTS14046 E
(Space Shuttle) | Liftoff/Landing | | | | Shield &
Cryocoolers
+ Mounts | | 2.0 | 1.25 | No | SSP 30559 C
(ISS) | On Orbit | | | | Transition
Radiation | Mechanical
loads | 2.0 | 1.25 | No | NSTS14046 E
(Space Shuttle) | Liftoff/Landing | | | | Detector | | 2.0 | 1.25 | No | SSP 30559 C
(ISS) | On Orbit | | | | TRD gas tubes | Pressure | 2.0*DP | 1.25*DP | 1.2*DP | MIL-STD-1522A (Space Shuttle) | Liftoff/Landing Ground Ops. | 1.0 atm. Inside, 1.0 atm. outside | | | | | 2.0*DP | 1.25*DP | 1.2*DP | SSP30559 C
(ISS) | On Orbit | 1.0 atm. Inside, 0.0 atm. outside | | | TRD gas
Supply – Xe
tank | Pressure | Reqt
1.5*MDP
Actual – 3.1*
MDP | 1.10*MDP | 1.5*MDP | MIL-STD-
1522A
(Space Shuttle) | Liftoff/Landing
Ground Ops. | Xenon MDP 3000
psig. | | | | | Reqt
2.0*MDP
Actual – 3.1*
MDP | 1.10*MDP | 1.5*MDP | SSP30559 C
(ISS) | On Orbit | | Table A2: AMS-02 Secondary Structures Factors of Safety (Cont.) | Item | Sub | Load Case | Factor | of Safety | Static Test | Reference | Event | Comments | |-------------------------------------|---|---------------------|--|-----------|-------------|----------------------------------|--------------------------------|--| | | Component | | Ultimate | Yield | | | | | | Secondary
Structures
(Contd.) | TRD gas
Supply – CO ₂
tank | Pressure | Reqt. –
1.5*MDP
Actual – 2.0*
MDP | 1.10*MDP | 1.5*MDP | MIL-STD-1522A
(Space Shuttle) | Liftoff/Landing
Ground Ops. | CO ₂ MDP 3200 psig. | | | | | Reqt. –
2.0*MDP
Actual – 2.0*
MDP | 1.10*MDP | 1.5*MDP | SSP30559 C
(ISS) | On Orbit | | | | Electronic | Mechanical
loads | 2.0 | 1.25 | No | NSTS14046 E
(Space Shuttle) | Liftoff/Landing | | | | | | 2.0 | 1.25 | No | SSP 30559 C
(ISS) | On Orbit | | | | Ring Imaging
Cherenkov | Mechanical
Loads | 2.0 | 1.25 | No | NSTS14046 E
(Space Shuttle) | Liftoff/Landing | | | | Counter | | 2.0 | 1.25 | No | SSP 30559 C
(ISS) | On Orbit | | | | Electromagnetic
Calorimeter | Mechanical
Loads | 1.4 | 1.2 | No | NSTS14046 E
(Space Shuttle) | Liftoff/Landing | Entire prototype has I been static tested.(Sine burst test | | | | | 1.4 | 1.25 | No | SSP 30559 C
(ISS) | On Orbit | Ref. Sect 17.2.7 | Notes: 1) For test verified structures the ultimate factor of safety will be 1.40 for Space Shuttle and 1.50 for ISS and yield factor of safety will be 1.10 for Space shuttle and ISS.(Ref NSTS14046E and SSP30559B) (These factors of safety are tentative and have to be approved by the NASA Structures Working Group) - 2) Pressure vessels shall be designed and fabricated under an approved fracture control program. (Ref. NASA-STD-5003 and SSP30558B) - 3) The payload structure must be capable of supporting limit loads from all critical load conditions without detrimental deformation and ultimate loads without failure. - 4) All FSs have been approved by SWG and EM2 [26]. Acronyms: DP Delta pressure MDP Max. design pressure # Appendix B: AMS-02 Component Liftoff/Landing Load Factors Table B1: AMS-02 Component Liftoff/Landing Load Factors | Component | Approx. | Weight | LF | Nx | Ny | Nz | Rx | Ry | Rz | Reference | Notes | |-------------------------------|---------|--------|---------|--------------|--------------|---------------|--------------|--------------|-------------|-----------|---------| | | LBS | KG | g | g | g | g | rad/sec^2 | rad/sec^2 | rad/sec^2 | | | | Lower TOF | 287 | 130 | 13 | - | - | - | - | - | - | 1 | B,F | | Lower LEPS | 88 | 40 | 22 | - | - | - | - | - | - | 1 | В | | Upper LEPS | 132 | 60 | 17 | - | - | - | - | - | - | 1 | В | | TRD/Upper TOF | 1160 | 526 | - | <u>+</u> 7.7 | <u>+</u> 3.6 | <u>+8.9</u> | <u>+</u> 19 | <u>+</u> 46 | <u>+</u> 15 | 3 | A,C | | TRD Gas Supply | 258 | 117 | 13 | - | - | - | - | - | - | 1 | В | | Anti-Coincidence Counter | 163 | 74 | 17 | - | - | - | - | - | - | 1 | В | | Tracker Assembly | 337 | 153 | 13 | - | - | - | - | - | - | 3 | В | | Small Diameter Tracker Planes | - | - | - | <u>+</u> 7.2 | <u>+4.7</u> | <u>+</u> 7.9 | - | - | - | 3,4 | C,D | | Large Diameter Tracker Planes | - | - | - | <u>+</u> 6.1 | <u>+</u> 2.7 | <u>+</u> 6.9 | - | - | - | 3,4 | C,D | | Ladders | - | - | 40 | - | - | - | - | - | - | 1 | В | | Thermal Bars | - | - | 40 | - | - | - | - | - | - | 1 | В | | RICH | 439 | 199 | 13 | - | - | - | - | - | - | 1 | В | | Electronic Calorimeter | 1387 | 629 | - | <u>+</u> 7.8 | <u>+</u> 7.8 | <u>+</u> 11.1 | <u>+</u> 146 | <u>+</u> 123 | <u>+</u> 51 | 3 | С | | USS-02 | 1615 | 733 | Liftoff | <u>+</u> 5.7 | <u>+</u> 1.6 | <u>+</u> 5.9 | <u>+</u> 10 | <u>+</u> 25 | <u>+</u> 18 | 3 | C,G | | | | | Landing | <u>+</u> 4.5 | <u>+</u> 2.0 | <u>+</u> 6.5 | <u>+</u> 20 | <u>+</u> 35 | <u>+</u> 15 | 3 | C,H | | Cryo-magnet | | | | | | | | | | | | | Vacuum Case | 1480 | 671 | Liftoff | <u>+</u> 5.7 | <u>+</u> 1.6 | <u>+</u> 5.9 | <u>+</u> 10 | <u>+25</u> | <u>+</u> 18 | 3 | C,G | | | | | Landing | +4.5 | +2.0 | +6.5 | +20 | +35 | +15 | 3 | C,H | | Magnet, Cryo-system | | | Liftoff | +5.7 | +1.6 | +5.9 | +10 | +25 | +18 | 3 | C,G | | | 3322 | 1507 | Landing | <u>+</u> 4.5 | +2.0 | <u>+</u> 6.5 | <u>+</u> 20 | <u>+</u> 35 | +15 | 3 | C,H | | Helium Tank & Support System | | | Liftoff | +5.7 | +1.6 | +5.9 | +10 | +25 | +18 | 3 | C,G,J | | | | | Landing | +6.0 | +3.7 | +6.5 | +20 | +35 | +15 | 3,5 | C,H,I,J | #### **Notes and References:** - A: A separate acoustic analysis must be performed to the SRD & TRD to validate Reference 1&3 LFs. - B: The LF shown is the primary LF. These LFs are to be applied in any axis, with a load factor of 25% of the primary LF applied to the remaining 2 orthogonal axes, simultaneously. - C: All possible permutations of ± loads shall be considered in strength assessment. Rotation loads should be applied at component C.G. - D: N=RSS of low freg LF and high freg LF, Low freg LF from Tracker Assembly line, High freg LF from STS-91 flight data. - Small Diameter High Freq LF = 4.46 G (3 Sigma, All Directions), Large Diameter High Freq LF = 2.14 G (3 Sigma, All Directions). - E: Apply loads in all directions simultaneously for all combinations. (Reference 2) - F: This is the weight for only lower TOF. Upper TOF weight is in TRD/Upper TOF weight. - G: Liftoff
Design Load Factors - H: Landing Design Load Factors - I: Landing load factors include slosh load factors of Fx=1.52 g and Fy=1.72 g. For the helium tank, the helium level is considered ½ full during contingency landing (per Reference 5). For an abort landing, assume the helium tank is full, and use the load factors from section 4.2 of JSC 28792 (AMS-02 SVP). - These landing load factors should apply to all of the system mass (helium tank & helium). For the support system, the entire cold mass applies. - J. Helium Z rotational mode ignored & lower moment of inertia (helium tank only) used for this degree of freedom. - K: Component weights are only given as a reference only, the final component weight may be different. - L: Load Factors incorporate suggestions from NASA Structures Working Group, Uncertainty Factor of 1.5 already applied to given loads. - 1. 'Simplified Design Options for STS Payloads', JSC 20545 [11] - 2. 'Mass Acceleration Curves for Trunnion Mounted Payload Components', SMD-93-0287 [5] - 3. Modified Load Factors from 'AMS Structural Verification Plan for STS-91', JSC-27378 [8] - 4. 'Report of Flight Accelerations Recorded by the WBSAAMD on STS-91', HDID-SAS-98-0247 [6] - 5. 'Helium Slosh Loads for the Alpha Magnetic Spectrometer Helium Tank', MSAD-00-0062 [39] # Appendix C: Safety Assessments Related to Helium Venting ## **AMS-02 Cryomagnet Helium Venting Analyses** Based on AMS-02 Cryomagnet Helium Venting Scenario Assessment presented to the PSRP in October, 2001, the following analyses will be performed. Trent Martin November 6, 2001 For each analysis, please provide the following information: - Pressure of the VC versus time - Pressure of the He tank versus time - Temperature of the He versus time - Helium vent rate versus time - Heat load versus time - Exit temperature of the vented helium #### Assumption: - 1. Complete loss of vacuum in the Shuttle is not a credible failure. - 2. Plumbing line failure is not a credible failure. - 3. Loss of vacuum prior to T=0 is not a credible failure. - 4. Loss of vacuum after T=0 is credible - a. Analysis will assume 3 inch long gap in 2 large o-ring seals. Gaps are next to one another and not on opposing sides of the VC rings. - b. A gap of 0.001 inch will be assumed for first analysis. - c. A gap of 0.003 inch will be assumed for second analysis. - 5. Shuttle has confirmed that loss of vacuum for landing is not a concern. - 6. Shuttle has confirmed that loss of vacuum prior to launch is not a concern. - Analysis 1: Assume puncture of VC to determine MDP of He tank with given Burst Disk (BD) size. Largest puncture on for ground operations is assumed to be a complete loss of vacuum. Assume the magnet is sitting on the ground at standard atmospheric temperature and pressure. - Analysis 2: Assume 3 x 0.001 inch hole in VC during ascent. Assume hole opens at T=0 seconds. - Analysis 3: Assume 3 x 0.003 inch hole in VC during ascent. Assume hole opens at T=0 seconds. - Analysis 4: Take Analysis 2, but apply landing repressurization curve starting at T+30 minutes. Include additional data points that were provided by STS in repressurization curve. - Analysis 5: Take Analysis 3, but apply landing repressurization curve starting at T+30 minutes. Include the additional data points that were provided by STS in the repressurization curve. - Analysis 6: Take Analysis 2, but apply landing repressurization curve starting at T+45 minutes. Include the additional data points that were provided by STS in the repressurization curve. - Analysis 7: Take Analysis 3, but apply landing repressurization curve starting at T+45 minutes. Include the additional data points that were provided by STS in the repressurization curve. - Analysis 8: Take Analysis 2, but apply landing repressurization curve starting at T+55 minutes. Include the additional data points that were provided by STS in the repressurization curve. - Analysis 9: Take Analysis 3, but apply landing repressurization curve starting at T+55 minutes. Include the additional data points that were provided by STS in the repressurization curve. In addition to the liftoff and landing pressure curves found in the NSTS-21000-ISS-IDD, the following additional payload bay pressure profiles will be incorporated: | | Pressure (lbf/ft^2) | | | | | |---------------|---------------------|---------|--|--|--| | Time
(Hrs) | Nominal Landing | AOA | | | | | 0.0 | 0.00106 | 0.00106 | | | | | 0.1 | 0.0015 | 0.0015 | | | | | 0.2 | 0.08 | 0.08 | | | | | 0.28 | 0.2 | 0.2 | | | | | 0.36 | 0.9 | 0.9 | | | | | 0.44 | 2.5 | 2.5 | | | | | 0.46 | 296.0 | 296 | | | | | 0.5 | 1079.0 | 1079.0 | | | | | 0.52 | 1904.0 | 1904.0 | | | | | 0.532 | 2116.0 | 2116.0 | | | | | | Pressure
(lbf/ft^2) | | | |-------|------------------------|--|--| | Time | TAL | | | | (Hrs) | | | | | 0.0 | 0.00106 | | | | 0.075 | 0.0015 | | | | 0.15 | 0.08 | | | | 0.211 | 0.2 | | | | 0.271 | 0.9 | | | | 0.331 | 2.5 | | | | 0.346 | 296.0 | | | | 0.376 | 1079.0 | | | | 0.391 | 1904.0 | | | | 0.4 | 2116.0 | | | Time = 0.0 corresponds to beginning of the entry phase Last time corresponds to touchdown # AMS-02 Cryomagnet Helium Credible Emergency Venting Scenarios # **Appendix D: Experiment Component Summary Structural Verification Plans** Section 17 details each payload sub-component. It includes every major sub-system. Sections 1-16 listed above detail the general structural verification requirements. Section 17 is provided for all issuers that are not specifically covered by the general requirements in Sections 1-16. For all of the following sections, assume there are no changes to the general requirements unless specifically mentioned below. To provide a simple format for each Experiment Component, Appendix D has been added to this document for Revision B. All AMS-02 experimenters must send the following information to LMSO, so that LMSO can compile and present the data to NASA for all safety and design reviews. The safety and design review schedule is shown in Section 18, and the data must be received by LMSO at least 2 months prior to the review. #### Please send: Predicted and actual measured weights **Design Drawings** Component Materials List Structural Fastener List Stress analysis report with the appropriate factors of safety and load factors (must include a summary table of the minimum margins of safety) Fracture analysis report (if one is available) Details and results of any structural testing that is performed (even if it is for mission success reasons and is not safety related) # SRD Structural Verification Requirements Summary Weight Load Factors SRD Assembly 441 lbs (200 Kg) Per SVP Table 4.4 Weight (lbs) Load Factor (g) 200-500 13 Apply LF in any direction with 25% applied in the other orthogonal directions. Note that SVP section 4.5.1 applies to all exposed surfaces that could be contacted by a contingency EVA astronaut. Kick loads must be applied and analyzed to show positive margins. Small Sub-Components Per SVP Table 4.4 Weight (lbs) Load Factor (g) <20 40 20-50 31 50-100 22 100-200 17 200-500 13 -Apply LF in any direction with 25% applied in the other orthogonal directions. Structural Verification (Required by NASA Safety) First Mode > 50 Hz No Dynamic Test Required pending LMSO review of Structural Analysis Current First Mode TBI Static Test No static testing due to high FS Stress Margins Analysis only to FSs listed below Optional Verification (useful for mission success) SRD Assembly Random Vibration Test to MWL SVP Table 15.2. 6.8 Grms Level in X, Y, & Z axes. With sine sweep tests before and after. SRD Assembly (large surface area) Acoustic testing based on acoustic analysis **Factors of Safety** Ultimate Factor of Safety 2.0 Yield Factor of Safety 1.25 **Fracture Control** <u>Component</u> <u>Fracture Classification</u> SRD Assembly TBD by LM based on Stress Report SRD Fasteners Verify fail-safe by analysis **Component Materials List** Final due by March, 2002 **Structural Fastener List** Final due by CDR **Design Drawing Package** Final due by FSR Phase II #### Transition Radiation Detector Weight Load Factors TRD Assembly 833 lbs (378 Kg) Per Appendix B Launch: $Nx = \pm 5.7$ $Ny = \pm 1.6$ $Nz = \pm 5.9$ $Rx = \pm 10$ $Ry = \pm 25$ $Rz = \pm 18$ Landing: $Nx = \pm 4.5$ $Ny = \pm 2.0$ $Nz = \pm 6.5$ $Rx = \pm 20$ $Ry = \pm 35$ $Rz = \pm 15$ Load Factors are combined with boundary displacements, provided by LMSO, at the USS-02 mounting interfaces. -May be updated by acoustic analysis. -Units: N (g), R (rad/sec^2) -R applied at CG of AMS-02 payload -All possible permutations of + loads should be considered. Note that SVP section 4.5.1 applies to all exposed surfaces that could be contacted by a contingency EVA astronaut. Kick loads must be applied and analyzed to show positive margins. Small Sub-components Per SVP Table 4.4 Weight (lbs) Load Factor (g) <20</td> 40 20-50 31 50-100 22 100-200 17 200-500 13 -Apply LF in worst direction with 25% applied in the other two orthogonal directions. Structural Verification (Required by NASA Safety) First mode > 50 Hz No Dynamic Test Required pending LMSO review of Structural Analysis Current First Mode 50.1 Hz Current First Mode 50.1 Hz (UTOF drum mode) Static Test No static testing required due to high FS Stress Margins Analysis only to FSs listed below Optional Verification (useful for mission success) Subcomponent Electronics/Boxes Random vibration to MWL (SVP Table 15.2) 6.8 Grms level in X, Y, & Z axes with sine sweep tests before & after Straw Module Random vibration to MWL (SVP Table 15.2) 6.8 Grms level in X, Y, & Z axes with sine sweep tests before & after Acoustic test (SPL of 125 dB) Thermo-vacuum test EMI test Honeycomb/Octagon Panels Side panel skin tension test Side panel skin bending test Side panel bending test Side panel shear test Honeycomb/Octagon Panels (continued) Side panel corner junction test Static load test of full size panel with slits Factors of Safety Ultimate Factor of Safety
2.0 Yield Factor of Safety 1.25 Fracture Control Component M Structure & Fasteners Octagon Structure Top & Bottom Honeycomb TRD Tubes TRD Tube Brackets & Fasteners Electronics/Plumbing Boxes Electronics/Plumbing composite Supports Component Materials List Final due by July 31, 2001 Structural Fastener List Final due by CDR Design Drawing Package Final due by FSR Phase II Fracture Classification TBD by LM based on RWTH Stress Report TBD by LM based on RWTH Stress Report TBD by LM based on RWTH Stress Report TBD by LM based on RWTH Stress Report Verify fail-safe by analysis Verify fail safe by analysis Verify fail safe by analysis Has been delivered # Transition Radiation Detector Gas Supply System Weight Load Factors TRD gas system 258 lbs (117 Kg) Per Appendix B ± 13g Applied in worst direction with 25%(±3.25g) applied in the other two orthogonal directions Structural Verification (Required by NASA Safety) First Mode > 50 Hz No Dynamic Test Required pending LMSO review of Structural Analysis 74 Hz. Current First Mode Static Test Smart hammer or modal test required. No static testing required due to high FS Stress Margins of safety Analysis only to FSs listed below Pressure testing Ne and CO2 Tanks, mixing tank Per SVP JSC28792 Rev A. Sect 17 1.5 MDP proof pressure test Xe and CO2 Tanks, mixing tank Straw tubes 1.5 MDP proof pressure test 2.0 MDP minimum burst Lines and fittings ARDE testing of pressurized components Connections between manifolds and TRD segments (PEEK tubes) N/-l Valves, pumps, pressure sensors, LM verify Vendor Qual. test data Regulators, filters etc. Optional Verification (useful for mission success) Components, Box C, Manifold, Manifold components, Box S with Mass simulators Xe tank Random Vibration to MWL (Table 8) 6.8 G Level in X, Y, & Z axes with sine sweep tests before & after vibration test at Aachen . External load test performed to 8.9 Grms At 0.08 g^2/Hz. Test on Xe tank was done during qualification for Space Station Plasma Contactor Unit CO2 tank External load test performed to 8.9 Grms At 0.07 g^2/Hz (axial), 4.5 Grms at 0.02 g^2/Hz(lateral) Orbital welds, Welded joint NDE to be performed to check welds Full flight Box S only Leak check Factors of Safety Pressurized components Ultimate Factor of Safety 2.0 x MDP Lines and fittings < 1.5 in. dia. Ult. F.S = 4.0 x MDP >1.5 in. dia. Ult. F.S = 2.0 x MDP Structural components Ultimate factor of safety 2.0 Yield factor of safety 1.25 Fracture Control Component Fracture Classification Xe tank LM verify fracture report by Boeing, Canoga Park (EID-02325) CO2 tank LM verify ARDE fracture report Mixing tank Lines and fittings Straw tubes (PEEK) Fasteners and supports Box C to Crate Racks Box S to USS-02 Component Materials List Final due by March, 2002 Structural Fastener List Final due by CDR Design Drawing Package Final due by FSR Phase II LM verify ARDE fracture report TBD by LM to show LBB TBD by LM based on RWTH Stress Report Verify by Fail safe analysis # Time of Flight Weight Load Factors > Per SVP Table 4.4 TOF Assembly 573 lbs (260 Kg) Total Launch: (Upper and Lower) Nx = +5.7 $Ny = \pm 1.6$ $Nz = \pm 5.9$ Landing: Nx = +4.5 $Ny = \pm 2.0$ $Nz = \pm 6.5$ $Rx = \pm 20$ $Rv = \pm 35$ $Rz = \pm 15$ $Rv = \pm 25$ Load Factors are combined with boundary displacements, provided by LMSO, at the USS-02 mounting interfaces. $Rz = \pm 18$ -May be updated by acoustic analysis. -Units: N (g), R (rad/sec^2) -R applied at CG of AMS-02 payload -All possible permutations of + loads should be considered. # Structural Verification (Required by NASA Safety) Upper TOF First mode < 50 Hz Modal Test of TOF/TRD system will be performed. FEM will $Rx = \pm 10$ correlated and integrated with full payload model prior to full payload modal testing. Upper TOF Current First Mode 50.1 Hz (First mode is a drum mode) Lower TOF First Mode > 50 Hz No Dynamic Test Required pending LMSO review of Structural Analysis Lower TOF Current First Mode 50.9 Hz (First mode is a drum mode) Smart hammer or modal test required. Static Test Possible tests pending review of structural analysis Analysis only to FSs listed below Testing to ensure quality Optional Verification (useful for mission success) **TOF Assembly** Random Vibration to MWL (SVP Table 15.2) 6.8 Grms Level in X, Y, & Z axes with sine sweep test before & after Factors of Safety **Stress Margins** Honevcomb Ultimate Factor of Safety 2.0 1.25 Yield Factor of Safety Fracture Control be Component Fracture Classification **TOF Structure & Fasteners** TBD by LM based on stress analysis report Fasteners to be verified by fail-safe analysis Component Materials List Final due by March, 2002 Structural Fastener List Final due by CDR Design Drawing Package Final due by FSR Phase II #### Tracker Weight Load Factors Tracker Assembly 337 lbs (153 Kg) Per SVP Appendix B Small Diameter Tracker Planes $Nx = \pm 7.2$ $Ny = \pm 4.7$ $Nz = \pm 7.9$ Large Diameter Tracker Planes $Nx = \pm 6.1$ $Ny = \pm 2.7$ $Nz = \pm 6.9$ -Units: N (g) -All possible permutations of <u>+</u> loads should be considered. Small Sub-components: Per SVP Table 4.4 Weight (lbs) Load Factor (g) Ladders <20 40 31 20-51 22 Thermal Bars 50-100 100-201 17 Tracker Feet 200-500 13 -Apply LF in worst direction with 25% applied in the other two orthogonal directions. Structural Verification (Required by NASA Safety) First mode > 50 Hz No Dynamic Test Required pending LMSO review of Structural Analysis Individual Outer Diameter Planes Above 50 Hz Internal plates Simply supported 47Hz, Clamped 73.0 Hz (Ref. Structural Analysis Report, Contraves Space, AMS-ANR-002, Issue1, Table 6.3-1, Page 17) Stress Margins of Safety Analysis only to FSs listed below Entire system > 50Hz except as mentioned above Optional Verification (useful for mission success) Tracker Assembly Random Vibration to MWL (SVP Table 15.2) 6.8 Grms Level in X, Y, & Z axes with sine sweep tests before & after Vibration test to 10.5 Grms Thermal bar Vibration test to 10.5 Grms Tracker fixation Vibration test to 6.8 Grms New inserts on plane 1 and 6 Strength tests(shear and tension) done (Ref. Contraves report W-ET 99.11.15-1, pages 1 to 5) Factors of Safety Ultimate Factor of Safety 2.0 Yield Factor of Safety 1.25 Fracture Control <u>Component</u> <u>Fracture Classification</u> Small Diameter Tracker Planes Large Diameter Tracker Planes Ladders TBD by LM based on Contraves Tracker Stress Report TBD by LM based on Contraves Tracker Stress Report TBD by LM based on Contraves Tracker Stress Report TBD by LM based on Contraves Tracker Stress Report TBD by LM based on Contraves Tracker Stress Report TBD by LM based on I.S.A.tec Tracker Feet Stress Report Tracker Brackets & Fasteners Verify fail-safe by analysis Component Materials List Final due by July 31, 2001 Has been delivered Structural Fastener List Final due by CDR Design Drawing Package ### Anti-Coincidence Counter Weight Load Factors ACC Assembly 163 lbs (74 Kg) Per SVP Table 4.4 Weight (lbs) Load Factor (g) 100-200 17 - Apply LF in worst direction with 25% applied in the other two orthogonal directions. ACC Components +/- z clamps CFC sup. Cylinder PMT boxes Opt. Connectors Var. clamps Per SVP Table 4.4 Weight (lbs) Load Factor (g) <20 40 Apply LF in worst direction with 25% applied in the other two orthogonal directions. - See optional verification Structural Verification (Required by NASA Safety) First mode > 50 Hz No Dynamic Test Required pending LMSO review of Structural Analysis Static Test No static test required due to high FS Stress Margins of safety Analysis only to FSs listed below Optional Verification (useful for mission success) ACC Assembly Random Vibration to MWL (SVP Table 15.2) 6.8 Grms Level in X, Y, & Z axes with sine sweep test before & after Thermal vacuum test. (Testing was completed for STS-91) Electronics See TOF system Factors of Safety Ultimate Factor of Safety 2.0 Yield Factor of Safety 1.25 Fracture Control Component Fracture Classification ACC Structure Fail-safe by containment (Same as STS-91) ACC Fasteners Fail-safe by analysis (Same as STS-91) **Component Materials List** Final due by July 31, 2001 Has been delivered Structural Fastener List Final due by CDR Design Drawing Package # Ring Imaging Cherenkov Counter ### Weight RICH Assembly 439 lbs (199 Kg) (Upper and Lower) ### **Load Factors** Launch: | Nx = + 5.7 | $Ny = \pm 1.6$ | $Nz = \pm 5.9$ | |---------------|----------------|----------------| | $Rx = \pm 10$ | $Ry = \pm 25$ | $Rz = \pm 18$ | Landing: | Nx = + 4.5 | $Ny = \pm 2.0$ | $Nz = \pm 6.5$ | |---------------|----------------|----------------| | $Rx = \pm 20$ | $Ry = \pm 35$ | $Rz = \pm 15$ | Load Factors are combined with boundary displacements, provided by LMSO, at the USS-02 mounting interfaces. -May be updated by acoustic analysis. -Units: N (g), R (rad/sec^2) -R applied at CG of AMS-02 payload -All possible permutations of \pm loads should be considered. **Small Sub-Components** Per SVP Table 4.4 | Weight (lbs) | Load Factor (g) | |--------------|-----------------| | <20 | 40 | | 20-50 | 31 | | 50-100 | 22 | | 100-200 | 17 | | 200-500 | 13 | -Apply LF in any direction with 25% applied in the other orthogonal directions. # Structural Verification (Required by NASA Safety) First Mode > 50 Hz **Current First Mode** Static Test Stress Margins of safety No Dynamic Test Required pending LMSO review of Structural Analysis 77.14 Hz (Modes below this have < 2% mass participation) No static testing due to high FS Stress analysis report to FSs listed below ### Optional Verification (useful for mission success) RICH Assembly Conical Reflector Random Vibration Test to MWL (SVP Table 15.2) 6.8 Grms Level in X,Y, & Z axes with sine sweep tests before and after Component dynamic tests. Possible Acoustic Testing depending on acoustic analysis results. Vibration test whole component. Structural strength tests (Tensile and bending) Factors of Safety Ultimate Factor of Safety 2.0 Yield Factor of Safety 1.25 Fracture
Control Component Aerogel Structure Conical Reflector Honeycomb Structure Octagonal Structure Lower Panel RICH Fasteners Fracture Classification TBD by LM based on Stress Report TBD by LM based on Stress Report TBD by LM based on Stress Report TBD by LM based on Stress Report TBD by LM based on Stress Report Verify fail-safe by analysis **Component Materials List** Current Aluminum Alloy 6061 Carbon Fiber and Epoxy Composite Structural Fastener List Final due by CDR Design Drawing Package Final due by FSR Phase II Final due by July 31, 2001 # Electromagnetic Calorimeter Weight Load Factors ECAL Assembly 1323 lbs (600 Kg) Per SVP Appendix B $Nx = \pm 7.8$ $Rx = \pm 146$ $Ny = \pm 7.8$ $Ry = \pm 123$ $Nz = \pm 11.1$ $Rz = \pm 51$ -Units: N (g), R (rad/sec^2) -R applied at component CG -All possible permutations of <u>+</u> loads should be considered. Small Sub-components Per SVP Table 4.4 Weight (lbs) Load Factor (g) <20 40 20-52 31 50-100 22 100-202 17 200-500 13 -Apply LF in worst direction with 25% applied in the other two orthogonal directions. #### Structural Verification (Required by NASA Safety) Entire prototype Random vibration to MEFL (SVP Table 15.1) 3.1, 2.3, 3.2 (Grms) in X, Y, Z axes. Entire prototype Sine sweep test with 0.25 G from 10-300 Hz, sweep rate = 2 oct/min before and after each full level random vibration. First Mode > 50 Hz Final sine sweep test required, verify no change when compared to the first and second sine sweep tests. Current First Mode 64 Hz Z axis test Static Test Sine burst test performed to 12g Stress Margins Analysis only to FSs listed below #### Optional Verification (useful for mission success) Honeycomb plate Static test is performed to 1.4 x design load. Factors of Safety Ultimate Factor of Safety 1.4 Yield Factor of Safety 1.2 Fracture Control Component Fracture Classification M Structure & Fasteners Honeycomb plate TBD by LM based on CALT Stress Report TBD by LM based on CALT Stress Report ECAL Brackets & Fasteners Verify fail-safe by analysis Component Materials List Final due by March, 2002 Structural Fastener List Final due by CDR Design Drawing Package # Thermal Control System Load Factors Launch: (Radiators and Electronic Crates mounted to $Nx = \pm 5.7$ $Ny = \pm 1.6$ $Nz = \pm 5.9$ radiator panels) $Rx = \pm 10$ $Ry = \pm 25$ $Rz = \pm 18$ Landing: $Nx = \pm 4.5$ $Ny = \pm 2.0$ $Nz = \pm 6.5$ $Rx = \pm 20$ $Ry = \pm 35$ $Rz = \pm 15$ Load Factors are combined with boundary displacements, provided by LMSO, at the USS-02 mounting interfaces. -May be updated by acoustic analysis. -Units: N (g), R (rad/sec^2) -R applied at CG of AMS-02 payload -All possible permutations of + loads should be considered. Structural Verification (Required by NASA Safety) First mode < 50 Hz Sine Sweep, Smart Hammer or Modal Test Required First mode > 50 Hz No Dynamic Test Required pending LMSO review of Structural Analysis Static Test No static testing required due to high Factor of Safety (FS) Stress Margins of Safety Stress analysis of the Radiator Panels to FSs listed below Possible acoustic testing depending on Random vibration test to MWL acoustic analysis results with Meteoroid and Debris Shielding Optional Verification (useful for mission success) Radiator Panels in combination Honeycomb Radiator Panels embedded with heat pipes (Table 8 per SVP) Factors of Safety Ultimate Factor of Safety 2.0 Yield Factor of Safety 1.25 Fracture Control <u>Component</u> <u>Fracture Classification</u> All components TBD by LM based on Stress Analysis Fasteners Verify fail-safe by stress analysis **Component Materials List** Final due by March, 2002 Structural Component and Fastener List Final due by CDR Design Drawing Package ^{*} Table 4.4 per SVP shall be applied for other components of this system such as Heat Pipes and Brackets etc. Note that SVP section 4.5.1 applies to all exposed surfaces that could be contacted by a contingency EVA astronaut. Kick loads must be applied and analyzed to show positive margins. # Notes: - 1. As the design of the Radiator Panel is better defined, the structural verification summary of the Radiator Thermal Control System will be updated. - 2. One of the assumptions is that each of the Radiator Panels is common with the Meteoroid and Debris Shielding (MDS). Another is that the Radiator Panels include the honeycomb primary structure with embedded heat pipes. # Tracker Thermal Control System Weight Load Factors > Tracker thermal control system Component Weight (lbs) Load factor(g) > > 40 20-50 31 50-100 22 100-200 17 200-500 13 -Apply LF in any direction with 25% applied in the other orthogonal directions. # Structural Verification (Required by NASA Safety) First mode > 50 Hz 84 Hz by tests at University of Geneva Static Test No static testing due to high FS Pressurized systems Lines and fittings Proof factor Burst factor Diameter < 1.5 in. 4.0 1.5 Diameter = > 1.5 in. 2.5 1.5 Other components 2.5 1.5 BP(bar) PP(bar) MDP (bar)/(psi) Valves/pumps/sensors 90 (1305) 225 135 Lines and fittings 90 (1305) 360 135 Accumulators (1 liter) 90 (1305) 225 135 Storage vessel (5 liter) 90 (1305) 225 135 > BP Burst pressure PP Proof pressure Load Factor (g) Structural Items Component box 60 kg (132 lbs) 17 Sealed container shall have venting analysis Evaporator 9kg (20 lbs) Condenser 9kg (20 lbs) 40 **Optional Verification (Mission Success)** Pressure drop and heat transfer test Evaporator Heat exchanger Functionality test Thermal bar Testing in vacuum with CO2 loop. Any other tests necessary for mission success. Factors of Safety Ultimate Factor of Safety 2.0 Yield Factor of Safety 1.25 Fracture Control Fracture Classification Component Pressurized components and sealed TBD by LM based on stress analysis container to show Leak -Before Burst Component Box TBD by LM based on stress analysis to show Contained. **Fasteners** Verify fail-safe by analysis **Component Materials List** Final due by March 2002 Structural Fastener List Final due by CDR Design Drawing Package Final due by FSR Phase II Notes: Ultimate load = Ultimate factor of safety x Limit load Yield load = Yield factor of safety x Limit load The "Ultimate factor of safety" (FSu) and the "Yield factor of safety" (FSy) are the safety factors needed to calculate the "Ultimate loads" and "Yield loads." The "Limit load" is the maximum load expected on the structure during its design service life Limit load = Load factor x Weight Ultimate pressure = Ultimate pressure factor x MDP Where "MDP" stands for "Maximum Design Pressure". MDP for a pressurized system shall be the highest pressure defined by the maximum relief pressure, maximum regulator pressure or maximum temperature. The "Ultimate Burst factor" is a multiplying factor applied to the MDP to obtain ultimate pressure. Pressurized components are to be designed to the following factors of safety. In case of a pressurized system, the loads caused by the ultimate pressure needs to be added to the ultimate load caused by vehicle acceleration. To test the system for evidence of satisfactory workmanship, a proof pressure needs to be applied. #### Proof pressure = Proof factor x MDP - Pressurized components shall sustain the proof pressure without detrimental deformation. Sealed compartments shall be able to withstand the maximum pressure differential associated with depressurization and repressurization during liftoff and landing. A venting analysis shall be performed to show that there is sufficient vent area. To classify mechanical fasteners as fail-safe it must be shown by analysis or test that the remaining structure after a single failure of the highest loaded fastener can withstand the loads with a factor of safety of 1.0. Components in a sealed box do not need structural verification when it can be proved that the released parts are completely contained and will not cause a catastrophic hazard. All fasteners larger than M4 (US #8 and above) are subject to NASA structural testing. It is recommended to use NASA provided MS- or NAS- fasteners. LMSO will provide all structural MS- and NAS- fasteners as mentioned in C4 upon request of the TTCS group. # **Electronic Boxes** Weight Load Factors Avionics crates & cables not attached to per SVP Table 4.4 Radiator Panels: 827 lbs (375 (kg) Weight (lbs) Load factor (g) < 20 40 20-50 31 50-100 22 100-200 17 200-500 13 * Several crates will be mounted on either crate columns or the back of radiator panels. The total crate column/radiator panel weight could be 100-300 lbs apiece. # Structural Verification (Required by NASA Safety) First Mode* > 50 Hz No dynamic test required pending LMSO review of Structural Analysis First Mode < 50 Hz Frequency verification testing must be performed Static Test No static testing required due to high FS Stress Margins of safety Analysis only, FS listed below * The frequency requirement is based on an entire crate column or radiator panel. ### **Optional Verification (Useful for mission success)** Subcomponent Electronics/Boxes Random Vibration to MWL (SVP Table 15.2) 6.8 Grms Level in X, Y, and Z axes with sine sweep tests before and after Factors of Safety Ultimate Factor of Safety 2.0 Yield Factor of Safety 1.25 Fracture Control <u>Component</u> <u>Fracture Classification</u> Avionics crates TBD by LM based on crate/radiator stress analysis Brackets & bolts Verify fail safe by analysis **Component Materials List** Final due by March 2002 Structural Fastener List Final due by CDR Design Drawing Package # **Appendix E: Pressure System Summary Tables** Table E1: TRD Gas Supply System Pressure System Summary Table | Description | Volume | Operating Pressure | MDP | MDP
Determination | Burst
Pressure
(psid) | Burst
SF | Proof
Pressure
(psid) | Proof
SF | Expected
On-Orbit
Life (yrs) | Analysis
Test or
Similarity | Reference
Document | | |-------------------------------------|-----------|--------------------|-------------
---|-----------------------------|-----------------------------|-----------------------------|-------------|------------------------------------|---|-----------------------------|--| | TRD Gas Supply System | · , | (psid)
- | (psid)
- | | (psiu) | | (psiu)
- | | Life (yrs) | Sillilarity | | | | Xe Storage Vessel*,** | 1,680 | 1550 | 3000 | Worst case thermal environment for on-orbit operations | 9300 | 3.1 | 4500 | 1.5 | 3+2 Cont. | Similarity & Test | MIL-STD-1522A
SSP 30559B | | | CO2 Tank*** | 813 | 1100 | 3200 | | | MIL-STD-1522A
SSP 30559B | | | | | | | | Mixing Vessel [^] | 61 | 200 | 300 | Worst case thermal
environment for on-orbit
operations | 1200 | 4 | 450 | 1.5 | 3+2 Cont. | Test | MIL-STD-1522A
SSP 30559B | | | TRD Straw Tubes | 41 x 430* | 14.7-20.4 | 29.4 | Worst case thermal
environment for on-orbit
operations | >/=58.8 | >/=2.0 | 44.1 | 1.5 | 3+2 Cont. | Test | NSTS 1700.7B | | | Plumbing Lines
(3-6mm Stainless) | TBD-Small | 1740 max | 3200 | Worst case thermal
environment for on-orbit
operations | >/=12800 | >/=4.0 | >/=4800 | >/=1.5 | 3+2 Cont. | Test | NSTS 1700.7B | | | Marotta MV 100 Valves | Small | <1550 | 3000 | Worst case thermal environment for on-orbit operations 7500 2.5 | | 4500 | 1.5 | 3+2 Cont. | Similarity & Test | NSTS 1700.7B
Marotta Spec.
SP1200 | | | | GP:50 Pressure Sensors | Small | <1550 | 3000 | Worst case thermal environment for on-orbit operations | 6000 | 2 | 4500 | 1.5 | 3+2 Cont. | Similarity & Test | NSTS 1700.7B | | ^{*} There are 41 separate segments of TRD Tubes, each has a volume of 430 in^3 All tube connections are welded, viton o-ring, or metal sealed fittings. Gas maniforlds and TRD segments connected with PEEK tubing and metal connectors. ^{**} Same Xe Tank design as for ISS Plasma Contactor Unit (PCU) (ARDE D4636), built and tested by ARDE, Inc. ^{***} Same as Tank built for X-33 (ARDE D4683), built and tested by ARDE, Inc. [^] Built and tested by ARDE, Inc. **Table E2: TCS Pressure System Summary Table** | Description | Volume | Operating Pressure (psid) | MDP (psid) | MDP
Determination | Burst
Pressure
(psid) | | | Proof
SF | Expected On-Orbit Life (yrs) | Analysis
Test or
Similarity | Reference
Document | |--|-----------|---------------------------|------------|---|-----------------------------|-----------------------------|--------------|-------------|------------------------------|-----------------------------------|-----------------------------| | Thermal Control System | - | - | - | | - | - | - | - | (3) | • | | | CO2 Storage Vessel | 305 | N/A | 1305 | Worst case thermal environment for on-orbit operations | 3263 | 2.5 | 1958 | 1.5 | 3+2 Cont. | Similarity & Test | MIL-STD-1522A
SSP 30559B | | Valves/Pumps/Sensors | Small | 500-725 | 1305 | Worst case thermal
environment for on-orbit
operations | 3263 | 2.5 | 1958 | 1.5 | 3+2 Cont. | Similarity & Test | NSTS 1700.7B | | Accumulators | 61 | 500-725 | 1305 | Worst case thermal environment for on-orbit operations 3263 2.5 1958 1.5 3+2 Cont. Test | | MIL-STD-1522A
SSP 30559B | | | | | | | Plumbing Lines & Fittings
(3-6mm Stainless) | TBD-Small | 500-725 | 1305 | Worst case thermal environment for on-orbit operations | 5352 | 4.1 | 1958 | 1.5 | 3+2 Cont. | Test | NSTS 1700.7B | | Radiator Heat Pipes | TBD | TBD | 595 | Worst case thermal environment for on-orbit operations 2380 4 738 1.24 3+2 Cont. Test | | Test | NSTS 1700.7B | | | | | | Capillary Pumped Loop | TBD | TBD | 595 | Worst case thermal environment for on-orbit operations | 4760 | 8 (TBC) | 1190 | 2 | 3+2 Cont. | Similarity | NSTS 1700.7B | All tube connections are welded or metal sealed fittings. **Table E3: Cryomagnet Pressure System Summary Table** | Description | Volume | Operating Pressure | | MDP
Determination | Burst
Pressure | Burst
SF | Proof
Pressure | | Expected
On-Orbit | Test or | Reference
Document | |--|---------------------------------|--------------------|--------|---|-------------------|-------------|-------------------|---------|----------------------|------------|-----------------------------| | Concernation System | (in^3) | (psid) | (psid) | | (psid) | | (psid) | | Lite (yrs) | Similarity | | | Cryomagnet System SFHe Tank | 152559 | 0.3 | 43.5 | Ground Case - Worst case
thermal environment caused by
complete loss of vacuum at STP | 65.25 | 1.5 | 47.85 | 1.1 | 3 + 2 Cont | Test | MIL-STD-1522A
SSP 30559B | | Superfluid Cooling Loop Plumbing | TBD-Small | 142* | >362.6 | Ground Case - Worst case thermal environment caused by complete loss of vacuum at STP | 1450.4 | 4 | 543.9 | 1.5 | 3 + 2 Cont | Test | MIL-STD-1522A
SSP 30559B | | Cold Buffer Volume Container | TBD-Small | 142* | >362.6 | Ground Case - Worst case thermal environment caused by complete loss of vacuum at STP | 543.9 | 1.5 | 398.9 | 1.1 | 3 + 2 Cont | Test | NSTS 1700.7B | | Warm Plumbing Lines (15 mm max)
(Stainless/Copper/Aluminum) | TBD-Small | 0.3 | >362.6 | Ground Case - Worst case thermal environment caused by complete loss of vacuum at STP | TBD | >/= 4.0 | TBD | >/= 1.5 | 3 + 2 Cont | Test | NSTS 1700.7B | | Cold Plumbing Lines (15 mm max) (Stainless/Copper/Aluminum) | TBD-Small | 0.3 | >362.6 | Ground Case - Worst case thermal environment caused by complete loss of vacuum at STP | TBD | >/= 4.0 | TBD | >/= 1.5 | 3 + 2 Cont | Test | NSTS 1700.7B | | Temp/Pressure Gauges that are in
Pressure System | - | TBD 3 + 2 Cont | Analysis | NSTS 1700.7B | | Warm Valves (WEKA) | - | TBD | TBD | Ground Case - Worst case thermal environment caused by complete loss of vacuum at STP | TBD | TBD | TBD | TBD | 3 + 2 Cont | Test | NSTS 1700.7B | | Cold Valves (WEKA), TMP, & PP | - | TBD | TBD | Ground Case - Worst case thermal environment caused by complete loss of vacuum at STP | TBD | TBD | TBD | TBD | 3 + 2 Cont | Test | NSTS 1700.7B | | | | | | Worst case thermal environment | | | | | | | MIL-STD-1522A | | Warm He Tank | TBD | TBD | TBD | for on-orbit operations | TBD | TBD | TBD | TBD | 3+2 Cont. | Test | SSP 30559B | | Warm Plumbing Lines (15mm max) (Stainless/Copper/Aluminum) | TBD Small | TBD | TBD | Worst case thermal environment for on-orbit operations | TBD | >= 4.0 | TBD | >/= 1.5 | 3+2 Cont. | Test | NSTS 1700.7B | | Warm Valves (WEKA) | - | TBD | TBD | Worst case thermal environment for on-orbit operations | TBD | TBD | TBD | TBD | 3+2 Cont. | Test | NSTS 1700.7B | | Vacuum Case | ~140,000
effective
volume | -14.7 | 11.8** | Ground Case - Worst case
thermal pressure environment
caused by rupture of SFHe Tank
into VC | 17.7 | 1.5 | 11.8 | 1 | 3 + 2 Cont | Test | MIL-STD-1522A
SSP 30559B | ^{*} Maximum during cool down phase Ground Operations ^{**} This is a Vacuum Vessel and the MDP only applies in the event of contingency case